HISTORY AND SOCIAL SCIENCE STANDARDS OF LEARNING ENHANCED SCOPE AND SEQUENCE **Grade Two** Commonwealth of Virginia Department of Education 2010 Grade 2 Copyright © 2010 by the Virginia Department of Education P.O. Box 2120 Richmond, Virginia 23218-2120 http://www.doe.virginia.gov All rights reserved. Reproduction of materials contained herein for instructional purposes in Virginia classrooms is permitted. #### **Superintendent of Public Instruction** Patricia I. Wright #### **Assistant Superintendent for Instruction** Linda M. Wallinger #### Office of Standards, Curriculum, and Instruction Mark R. Allan, Director Betsy S. Barton, Specialist, History and Social Science Beverly M. Thurston, Coordinator, History and Social Science, International Education #### Edited, designed, and produced by the CTE Resource Center Margaret L. Watson, Administrative Coordinator Karen T. Westermann, Writer/Editor Phone: 804-673-3778 2002 Bremo Road, Lower Level Fax: 804-673-3798 Richmond, Virginia 23226 Web site: www.cteresource.org The CTE Resource Center is a Virginia Department of Education grant project administered by the Henrico County Public Schools. #### **NOTICE** The Virginia Department of Education does not discriminate on the basis of race, sex, color, national origin, religion, age, political affiliation, veteran status, or against otherwise qualified persons with disabilities in its programs and activities. #### **Acknowledgments** Katie Blomquist (2009) Fairfax County Public Schools Stephanie Doyle (2009) Henrico County Public Schools Jennifer Moore (2004) Chesterfield County Public Schools Margaret Seitz (2004) Chesterfield County Public Schools Joan Spence (2004) Former President, Virginia Council on Economic Education Susan Wilson (2004) Chesterfield County Public Schools Steven Fairchild, Ph.D. (2004) James Madison University Rebecca Hayes, Ph.D. (2004) University of Mary Washington # Table of Contents_____ | Introduction | 1 | |---|----| | Responsibilities of Citizenship | 2 | | Session 1: The Responsibilities of a Good Citizen | 5 | | Session 2: Actions That Can Improve the School and Community | 6 | | Session 3: Taking Part in the Voting Process | | | Session 4: Local Governments in Communities in Virginia | 8 | | Session 5: Voters Elect State and Local Government Officials | | | Session 6: The Diversity of People in the United States and Virginia | 11 | | Session 7: United as Americans and Virginians by Common Principles and Traditions | 12 | | Attachment A: Principles and Traditions That Unite People as Americans | | | Attachment B: Answer Key for Principles and Traditions That Unite People as Americans | | | Attachment C: People Are United as Americans | | | Attachment D: Answer Key for People Are United as Americans | | | Attachment E: Understanding Common Principles and Traditions | | | Attachment F: Answer Key for Understanding Common Principles and Traditions | | | Construction and Use of Simple Maps and Globes | | | Session 1: Locate Directions Using a Compass Rose | | | Session 2: Investigate Ready-made Maps and Globes to Locate the Title, Compass Rose, and Map Legend | | | Sessions 3 and 4: Interpreting Map Legends | | | Session 5: Make a Map | | | Session 6: Identify and Label the State of Virginia and the James River | | | Session 7: Identify and Label the Great Lakes | | | Session 8: Identify and Label the Appalachian and Rocky Mountain Ranges | | | Session 9: Identify and Locate the Mississippi River and the Rio Grande River | | | Session 10: Identify and Label the Huang He River and the Nile River | | | Sessions 11–14: Make a Globe | | | Attachment A: Virginia School Classroom | | | Attachment B: Map Parts | | | Attachment C: Geography Homework: Make a Map | | | Attachment D: Complete a Map of the United States | | | Attachment E: Map of the United States | | | Attachment F: Geography Song | | | Attachment G: The World | | | Attachment H: Map Reading Quiz | | | Attachment I: Continent Report | | | Lives and Contributions of American Indians | | | Session 1: Homes of the Powhatan Indians of the Eastern Woodlands | | | Session 2: Means of Survival of the Powhatan Indians of the Eastern Woodlands | | | Session 3: Transportation of the Powhatan Indians of the Eastern Woodlands | | | Session 4: Homes of the Lakota Indians of the Plains | | | Session 5: Means of Survival of the Lakota Indians of the Plains | | | Session 6: Transportation of the Lakota Indians of the Plains | | | Session 7: Homes of the Pueblo of the Southwest | | | Session 8: Means of Survival of the Pueblo of the Southwest | | | Session 9: Compare and Contrast Past American Indian Lifestyles | | | Session 10: Contributions of American Indian Culture to Present-Day Life | | | Session 11: American Indians Today | | | Attachment A: American Indian Peoples Sort, Words, and Pictures | | | Attachment B: American Indian Lifestyles Comparison Chart | | | Attachment C: American Indian Lifestyles Web | | | Attachment D: American Indian Lifestyles Web Answer Key | | |--|------| | Attachment E: Photo Analysis Sheet | | | Attachment F: Contributions Assessment | | | Attachment G: "American Indians Today" Inquiry Sheet | | | Attachment H: "American Indians Long Ago and Today" Assessment | | | Attachment I: Sample Assessment Questions | | | Contributions of Ancient China and Ancient Egypt | | | Session 1: Introduction to Ancient Peoples | | | Session 2: Introduction to Ancient China | | | Session 3: Architecture of Ancient China | | | Session 4: Language of Ancient China | | | Session 5: Inventions of Ancient China | | | Session 6: Introduction to Egypt | | | Session 7: Architecture of Ancient Egypt | | | Session 8: Language of Ancient Egypt | | | Session 9: Contributions of Ancient Egypt | | | Session 10: Review of Ancient China and Ancient Egypt | | | Attachment A: Sample Assessment Items | | | Describing Regions, Environments, and Communities | | | Session 1: Communities Have People Who Move from One Place to Another | | | Session 2: Inventions Have Led to Changes in Buildings, Jobs, Transportation, and Population Over Time | | | Session 3: People Relate to Their Environment in Different Ways | | | Session 4: Locating the United States, China, and Egypt on a World Map | | | Session 5: Ways the Ancient Chinese and Ancient Egyptians Related to Their Environments | | | Session 6: Locating the Eastern Woodlands, Plains, and Southwest Regions on a United States Map | | | Session 7: Ways the Powhatan, Lakota, and Pueblos Related to Their Environments | | | Session 8: Compare and Contrast Different Cultures in Different Environments | | | Attachment A: Changing Seasons Picture Sort | | | Attachment B: Changing Seasons Chart | | | Attachment C: Countries and Continents | | | Attachment D: World Map | | | Attachment E: China's Huang He River | | | Attachment F: Comparison Chart—How Did People Relate to their Environments? | | | Attachment G: Completed Comparison Chart—How Did People Relate to their Environments? | | | Attachment H: Egypt's Nile River | | | Attachment I: United States Map | | | Attachment J: United States Foldable Sections | | | Attachment K: Cause-and-Effect Conversations | | | Attachment L: Sample Assessment Items | | | Famous Americans and Their Contributions | | | Session 1: Contributions of George Washington | | | Session 2: Contributions of Abraham Lincoln | | | Session 3: Contributions of Susan B. Anthony | | | Session 4: Contributions of Helen Keller | | | Session 5: Contributions of Jackie Robinson | | | Session 6: Contributions of Dr. Martin Luther King, Jr. | | | Session 7: Review | | | Attachment A: Sample Assessment Items | | | Resources and Economic Choice | | | Session 1: Review of Goods and Services | | | Session 2: Types of Resources | | | Session 3: How the Resources Differ from Each Other | | | Attachment A: Sample Assessment Items | | | Acquiring Goods and Services Using Barter and Money | .144 | #### Grade 2 | Session 1: We Are Consumers | 146 | |---|--------------------------------| | Session 2: Who Are Producers? | 148 | | Session 3: Understanding Scarcity | 149 | | Session 4: Buying and Bartering | 151 | | Attachment A: Sample Assessment Items | | | Organizing Topics | Related Standards of Learning | | Responsibilities of Citizenship | 2.10a b c d e f · 2.12a b | | Responsionities of Citizenship | 2.10a, b, c, a, c, 1, 2.12a, b | | | | | Construction and Use of Simple Maps and Globes | 2.5a, b; 2.6 | | Construction and Use of Simple Maps and Globes | | | Construction and Use of Simple Maps and Globes | | | Construction and Use of Simple Maps and Globes Lives and Contributions of Selected American Indians Contributions of Ancient China and Egypt Describing Regions, Environments, and Communities Famous Americans and Their Contributions | | | Construction and Use of Simple Maps and Globes | | ### Introduction The History and Social Science Standards of Learning Enhanced Scope and Sequence is a resource intended to help teachers align their classroom instruction with the History and Social Science Standards of Learning that were adopted by the Board of Education in January 2008. The History and Social Science Enhanced Scope and Sequence is organized by topics from the original Scope and Sequence document and includes the content of the Standards of Learning and the essential knowledge and skills from the Curriculum Framework. In addition, the Enhanced Scope and Sequence provides teachers with sample lesson plans that are aligned with the essential knowledge and skills in the Curriculum
Framework. School divisions and teachers can use the Enhanced Scope and Sequence as a resource for developing sound curricular and instructional programs. These materials are intended as examples of how the knowledge and skills might be presented to students in a sequence of lessons that has been aligned with the Standards of Learning. Teachers who use the Enhanced Scope and Sequence should correlate the essential knowledge and skills with available instructional resources as noted in the materials and determine the pacing of instruction as appropriate. This resource is not a complete curriculum and is neither required nor prescriptive, but it can be a useful instructional tool. The Enhanced Scope and Sequence contains the following components: - Units organized by topics from the original History and Social Science Scope and Sequence - Essential understandings, knowledge, and skills from the History and Social Science Standards of Learning Curriculum Framework 1 - Related Standards of Learning - Sample lesson plans containing - Instructional activities - ° Sample assessment items - Additional activities, where noted - Sample resources Organizing Topic ## Responsibilities of Citizenship #### Standard(s) of Learning - 2.10 The student will explain the responsibilities of a good citizen, with emphasis on - a) respecting and protecting the rights and property of others; - b) taking part in the voting process when making classroom decisions; - c) describing actions that can improve the school and community; - d) demonstrating self-discipline and self-reliance; - e) practicing honesty and trustworthiness. - 2.12 The student will understand that the people of Virginia - a) have state and local government officials who are elected by voters; - b) have diverse ethnic origins, customs, and traditions, make contributions to their communities, and are united as Americans by common principles. | Essential Understandings, Knowledge, and Skills | | |---|---| | | Correlation to
Instructional Materials | | Skills (to be incorporated into instruction throughout the academic year) Participate in groups and democratic society. | | | Make decisions. | | | Compare and contrast differing sets of ideas. | | | Make generalizations of data. | | | Gather and classify information. | | | Content Know that a good citizen has a variety of responsibilities that include: respecting and protecting the rights and property of others taking part in the voting process when making classroom decisions describing actions that can improve the school and community demonstrating self-discipline and self-reliance practicing honesty and trustworthiness. | | | Understand that Virginia cities and counties have elected state and local government officials. | | | Understand that Virginia is made up of people with diverse ethnic origins, customs, and traditions who contribute to their community by practicing the responsibilities of good citizens. | | | Understand that Americans are a people of diverse ethnic origins, customs, and traditions, who are united as Americans by common principles and traditions. | | | Understand that people living in the United States who have diverse ethnic origins, customs, and traditions participate in and contribute to their communities. | | | Grade 2 | | |--|--| | Understand that voters in Virginia elect officials to make decisions for them in the state and local governments. | | | Understand that people contribute to their community by practicing the responsibilities of being good citizens. | | | Understand that while people in our communities have different ethnic and cultural origins, they are united as Americans by common principles and traditions. | | | Understand that people share the principles of respecting and protecting the rights and property of others, participating in school and community activities, demonstrating self-discipline and self-reliance, and practicing honesty and trustworthiness. | | #### Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. - "American Independence Day: Fourth of July Theme." A to Z Teacher Stuff Network. http://www.atozteacherstuff.com/themes/july4th.shtml. This Web page offers arts and crafts, activities and ideas, WebQuests, songs and poems, and resource sites about Independence Day (Fourth of July). - Ben's Guide to U.S. Government for Kids: K–2. http://bensguide.gpo.gov/k-2/index.html>. This U.S. government Web site offers resources for kids. - Center for Civic Education. < http://www.civiced.org>. The mission of the Center for Civic Education is to promote an enlightened and responsible citizenry committed to democratic principles and actively engaged in the practice of democracy in the United States and other countries. - Civnet: A Web site of Civitas International. < http://www.civnet.org/. This Web site is an online resource and service for civic education practitioners (teachers, teacher trainers, curriculum designers). For Citizen's Rights and Responsibilities: click on the resources section to find lesson plans and ideas. - *The Flag of the United States.* < http://www.usflag.org/toc.html>. This Web site features information about the American flag. - "Graphic Organizers." *Education Place*. Houghton Mifflin. < http://www.eduplace.com/graphicorganizer/>. This Web page has a collection of graphic organizers. - "Lily's Purple Plastic Purse: Kids Corner." *Imagination Celebration: The Kennedy Center*. The John F. Kennedy Center for the Performing Arts.http://www.kennedy-center.org/programs/family/lilly/kids.html>. This Web page leads to a unit about classroom rules. - The PBS Kids Democracy Project < http://pbskids.org/democracy/vote/>. Information about voting and elections, past and present. Students can create and print a "future voter's card" which states the two issues most important to them. - *Proteacher.* http://www.proteacher.com/090035.shtml. This Web site offers lessons on citizenship. - *The Story of the Pledge of Allegiance.* < http://www.flagday.org/Pages/StoryofPledge.html>. This Web site provides a history of the Pledge of Allegiance. - "Teaching Citizenship's Five Themes." *Education World*. Education World, Inc. http://www.education-world.com/a_curr/curr008.shtml. This Web page features activities developed by the editors of *Weekly Reader* help develop K–6 students' understanding of the five citizenship themes—honesty, compassion, respect, responsibility, and courage. #### Session 1: The Responsibilities of a Good Citizen #### **Materials** • Teacher-selected book on good citizenship - 1. Pose the following questions to the class: - What is a *citizen*? - What is a *responsibility*? - 2. Brainstorm with students to develop a list of the responsibilities of a good citizen. Include the following concepts: - Respect and protect the rights and property of others. - Take part in the voting process when making classroom decisions. - Describe actions that can improve the school and community. - Demonstrate self-discipline and self-reliance. - Practice honesty and trustworthiness. - 3. Read a teacher-selected book on good citizenship. Discuss how the character(s) exemplified the traits of a good citizen. - 4. Have each student write about or illustrate one of the responsibilities of a good citizen. - 5. Encourage students to share their writing and illustrations and talk about ways these responsibilities might help their school and community. - 6. Publish a classroom book of student writing and illustrations. - 7. Use the list of responsibilities of a good citizen to guide students in creating a list of classroom rules. Discuss each rule, and identify the need for the rule (to protect rights, to practice good behavior, or to practice safety). State rules in positive language. - 8. Post the class rules in a central location. - 9. Reference the following Web site for additional information: - Teaching Citizenship's Five Themes < http://www.education-world.com/a curr/curr008.shtml> #### Session 2: Actions That Can Improve the School and Community #### **Materials** - Teacher-selected book or video on improving the school and/or community - Student pledge form - T-Chart #### **Instructional Activities** - 1. Read a teacher-selected book, or show a video that focuses on helping the school and the community. - 2. Assign students to small groups, and have them describe ways
the characters in the book/video made a difference in the school and the community. - 3. Help students create a T-Chart to show the actions in the story that resulted in school and community improvements. For additional information on the use of graphic organizers, see the following Web site: http://www.eduplace.com/graphicorganizer/ #### **T-Chart** | Actions | Benefits | |---------------|---------------| | Plant flowers | School garden | - 4. Ask students to write in their journals about ways they might improve their school and community. - 5. Have each student choose one way he/she can improve the school or community and fill out a pledge to complete the project. #### Session 3: Taking Part in the Voting Process _ #### **Materials** • Voting "ballots" - 1. Discuss the following questions: - What is voting? - What are some things people vote for? - Why is the voting process important? - 2. Tell the students that the class will vote for the Classroom Citizen of the Week for the following week. Review the responsibilities of a good citizen before beginning the classroom voting process. Remind students to think of a student who has demonstrated these responsibilities. - 3. Hold an election for students to vote for the Classroom Citizen of the Week. Tally the votes, and announce who is the Classroom Citizen of the Week for the following week. This can be repeated throughout the year, striving to have each child become Classroom Citizen of the Week. - 4. After each student's turn at being Classroom Citizen of the Week, add their name to a classroom book. #### Session 4: Local Governments in Communities in Virginia #### **Materials** - Map of Virginia and the community - Books related to the local community #### Instructional Activities - 1. Read a teacher-selected book about local government. - 2. Introduce the lesson by using the classroom bulletin board to create a simple map of the school. Ask students to brainstorm the different people within the school who help to make the school run efficiently (e.g., nurse, principal, teacher, bus driver, custodian). Students may either take digital pictures (if a digital camera is available) or students can draw illustrations of either the worker or type of work represented. Have students place the pictures and names of these workers in the correct spots on the bulletin board map of their school. Elicit responses from students about responsibilities of those workers at school and what would happen should these people fail to meet their responsibilities. - 3. Ask the students to brainstorm why communities and nations create governments to enact rules and laws. Students might note that rules and laws are developed to maintain order; protect individual rights; promote health and safety; provide essential human services; promote economic growth and development; protect the natural environment; and resolve disputes among individuals, groups, and the government. Have students write about or illustrate ways that rules and laws satisfy these societal needs. - 4. Extend the idea of school helpers to town helpers. Have students brainstorm and name people who help the county, town, or city to run properly. The information below is for the teacher, should student questions arise. It is not meant to be taught to students. #### Knowledge of Government at the Local Level - Local governments in Virginia are political subdivisions created by the General Assembly. - The units of local government in Virginia are counties, towns, and cities. Local governments exercise legislative, executive, and judicial powers. - All Virginia counties have an elected board of supervisors that exercises legislative powers, enacting ordinances (local laws) and adopting an annual budget. - All Virginia towns have an elected town council that exercises legislative powers, enacting ordinances and adopting the town's annual budget. A mayor is elected either by the voters or the town council members. - All Virginia cities have an elected city council that exercises legislative powers, enacting ordinances and adopting an annual budget. A mayor is elected by the voters or the city council members. - All Virginia cities/counties have an elected or appointed school board that oversees the operation of the K–12 public schools in the city/county. - In Virginia counties, towns, and cities, a manager may be hired by the elected legislative branch to oversee the operations of the local government. - In every Virginia locality, courts resolve judicial disputes. Judges of the circuit courts, district courts, juvenile and domestic relations courts, and small claims courts hear cases in each locality. - The Virginia Constitution requires that voters in every locality elect a sheriff, a clerk of the circuit court, a commissioner of revenue, and a treasurer. - Virginia local governments exercise defined and limited powers, including the power to - 1. enforce state and local laws - 2. promote public health - 3. protect public safety - 4. educate children - 5. protect the environment - 6. regulate land use - 7. levy and collect taxes. - 5. Make a chart of the seven powers of Virginia local governments listed above, and discuss each of those categories with students. Explain each of the powers in terms that students can understand. - 6. Have the students draw a picture that illustrates the seven powers of Virginia local governments. - 7. Invite guest speakers such as police officers, city council members, school staff members and administrators, fire fighters, paramedics, and other community members to speak to the class about their roles in the local community. - 8. If possible, ask students to interview parents and relatives, local political leaders, school officials, and community helpers on their roles in the local community. #### Session 5: Voters Elect State and Local Government Officials #### **Materials** - Voting "ballots" - Teacher-selected books about the election process - Chart paper - Graffiti wall mural - 1. Before introducing the lesson, have students respond in writing to the prompt, "What I Know about Voting." Allow students to write in any form they prefer: paragraphs, lists, or graphic representations. This information will be a guide to the discussion, so it's important to do this writing before any reading or discussion about the voting process. - 2. After students have finished writing, collect their papers and ask the following questions to generate discussion: - What is voting? - Why do people vote? - What are some things we vote about in the classroom? - What different kinds of elections are there? - What do you know about the upcoming (if one is occurring) election? - 3. Give all students the opportunity to respond to these questions and any others that may come up in discussion. If desired, you may also write some key points or questions for further exploration on chart paper. - 4. Read aloud a book about the election process or a book about the election of a president to introduce the students to the basics of the election process. - 5. Explain to students that they will be learning about voting and elections in the coming days. During this time, have them take notes and look for related images to use on a class-created graffiti wall mural. - 6. Demonstrate what a completed project looks like by showing them a graffiti wall mural that you prepared for the class. - 7. Show and read a couple of short newspaper articles on voting and elections, then store them in a basket or pin them on a bulletin board. - 8. Invite students to bring in newspaper or magazine articles about voting and elections (a current election if applicable). Explain that articles brought in by students will be shared aloud with the class then kept in the basket for browsing or posted on the bulletin board. - 9. If you have a local/national newspaper, designate a place for the daily newspaper. You can also use clips from online newspapers and magazines. - 10. Give students time to informally explore books about voting and elections. Then gather students together and have them share information about what they may have discovered. If desired, write some key points or especially interesting findings on chart paper. - 11. Review the concept that voters in Virginia elect officials to make decisions for them in the state and local governments. - 12. End this activity by having students vote on a class issue or representative, using the voting "ballots." #### Session 6: The Diversity of People in the United States and Virginia #### **Materials** - Teacher-selected book about immigrants coming to America and Virginia - Globe or world map - Ingredients to make trail mix, mixing bowl, mixing spoons, paper towels - 1. Ask students if there is "one kind" of person who is an American citizen. Lead into a discussion that the United States is a country and Virginia is a state made up of people with diverse ethnic origins, customs, and traditions who contribute to their community by practicing the responsibilities of good citizenship. (Ethnic origin refers to the ethnic or cultural group(s) to which a person's ancestors belong. An ancestor is someone from whom a person is descended and is usually more distant than a grandparent.) - 2. Using a map of the United States and Virginia, tell students that hundreds of years ago, only Indians lived in what is now called America and Virginia. Ask: "How do you think non-Indians got here?" Write the students' ideas on the board, and review them when they are finished. - 3. Read a teacher-selected book about immigrants coming to America and/or Virginia. Discuss reasons people might come to America. While reading, pause for comprehension of the following concepts: - Immigrants are people who come to a new land to make their home. - The "melting pot" was created when immigrants of many backgrounds and cultures blended together to make our country. - 4.
Review/read the teacher-selected book, and ask students to elaborate on reasons immigrants came to America and Virginia. - 5. Tell students you would like them to ask a parent, aunt, uncle, grandparent or any adult relative to share stories about their ancestry. - 6. Have students explore their own ancestry with the help of their family members. Follow up with a class discussion of their findings. - 7. Allow students, with your guidance, to mark the locations of their ancestors on the map using pushpins. Mark the location of your ancestors on the map to share with students. - 8. Allow time for everyone to review the map. If there is not a great deal of variety in the locations of homelands, discuss possible reasons why so many of one nationality settled in the same area. (They may have missed their homeland, and they may have wanted to maintain their culture. By bonding together with people from their own country or region, it may have made being in a foreign land easier.) - 9. Have students draw family portraits and share them with the class. - 10. Help students make class quilts or murals with their family portraits. #### Session 7: United as Americans and Virginians by Common Principles and Traditions ___ #### **Materials** - Teacher-selected book about Independence Day (Fourth of July) - Activity sheet handouts (Attachments A, C, and E) (1 each per student) - Photos of Independence Day celebrations - Pledge of Allegiance chart - 1. Review that the United States is a country and Virginia is a state made up of people who have diverse ethnic origins, customs, and traditions and who contribute to their community by practicing the responsibilities of being good citizens. - 2. Help students understand that Americans and Virginians are a people of diverse ethnic origins, customs and traditions who are united as Americans by common principles and traditions. Point out that this is also true for people in the community. - 3. Review the common principles and traditions that unite people in our communities, such as celebrating Independence Day and pledging allegiance to the American flag. - 4. Show students pictures of Independence Day celebrations to review the story of America's birthday. See the following Web site to locate Arts and Crafts, Activities and Ideas, WebQuests, Songs and Poems, and Resource Sites about Independence Day: http://www.atozteacherstuff.com/themes/july4th.shtml - 5. Review the class birthday chart, and allow students to tell ways in which they celebrate their birthdays. Remember that not all students celebrate their birthday. While reviewing each month, remind the July birthday students that they share their month with another special birthday. Talk about Independence Day as being the day that Americans celebrate the birth of our country. Go on to explain that the events surrounding our country's separation from England and ending with the Declaration of Independence all contributed to the celebration of Independence Day. - 6. Read a teacher-selected book to the students about Independence Day. Have students talk about ways they celebrate Independence Day with their families. - 7. Display the American flag. Discuss that the flag is a symbol of the United States of America. When people see this flag, they know it represents America. Ask how we show respect for this symbol. Discuss the Pledge of Allegiance. Information about the flag of the United States is located at the following Web site: http://www.usflag.org/toc.html> - 8. Recite the Pledge of Allegiance, pointing to the words on the chart. Remind students that this is a *tradition*. Review the definition of *tradition* (a custom or belief that happens over a long period of time). To find a history of the Pledge of Allegiance, see the following Web site: http://www.flagday.org/Pages/StoryofPledge.html> - 9. Review the following from Grade One: - A *pledge* is a promise. - *Allegiance* means loyalty. - The word *republic* means a country with elected leaders. - The word *nation* means one country. - *Indivisible* means we cannot be divided. - *Liberty* means freedom. - 10. Have students complete the Principles and Traditions that Unite People as Americans activity sheet (Attachment A). - 11. Have students complete the People of Diverse Ethnic Origins, Customs, and Traditions are United as Americans activity sheet (Attachment C). - 12. Have students complete the Understanding Common Principles and Traditions (Attachment E). #### **Additional Activities** - Read a teacher-selected book about improving the community. Have students discuss ways they have helped improve their own neighborhood or community (e.g., projects through the Scouts, YMCA, neighborhood groups). - Throughout the year, as decisions need to be made regarding the class, have students generate a list of ideas or solutions and vote on them. - Involve students in activities that encourage them to help others in their school and community (e.g., collecting canned goods during the holidays, helping to keep the playground clean, recycling). - List different nonreligious holiday celebrations. Discuss the ethnic/cultural origin of each. - Host a multicultural fair that reflects the various ethnic backgrounds represented in the community. | Attachment A: Principles and Traditions That Unite People as Americans | | | |--|------|--| | Name | Date | | | Directions:
List some principles and traditions t | | | | | | | | 1 | | | | 2 | | | | 2 | | | | 3 | | | | | | | | 4. | | | #### Attachment B: Answer Key for Principles and Traditions That Unite People as Americans 1. The Pledge of Allegiance to the American flag - 2. Celebration of Independence Day (Fourth of July) - 3. Make contributions to their community. - 4. Participate in their community. | Name | Date | | |--|---|--| | The United States is a land of people v | who have diverse ethnic origins, customs, and traditions. | | | good citizens. People share the principles of resp People participate in school and co People demonstrate self-discipline People practice honesty and trusty People are united as Americans by to the flag. | and self-reliance. | | | | | | | | | | | | | | | | | | - 1. I pledge allegiance to the American flag. - 2. My family celebrates Independence Day (Fourth of July). | Αt | Attachment E: Understanding Common Principles and Traditions | | | |----|---|--|--| | | | | | | Na | me | | | | Da | te | | | | Di | rections: Describe what each of these common principles means to you. | | | | 1. | Respecting the rights and property of others | | | | | | | | | | | | | | 2. | Participating in school and community activities | | | | | | | | | | | | | | 3. | Demonstrating self-discipline and self-reliance | | | | | | | | | | | | | | 4. | Practicing honesty and trustworthiness | | | | | | | | | | | | | | Attachment F: Answer Key for Understanding Common Principles and Traditions | | | |---|--|--| | | | | | He | re are some possible answers. | | | 1. | Respecting the rights and property of others | | | | I only borrow items from friends who give me permission to borrow their items. | | | 2. | Participating in school and community activities | | | | I like to be part of the recycling program at school. | | | 3. | Demonstrating self-discipline and self-reliance | | | | I follow the rules at school. | | | 4. | Practicing honesty and trustworthiness | | | | I return lost items. | | Organizing Topic ## Construction and Use of Simple Maps and Globes #### Standard(s) of Learning _____ - 2.5 The student will develop map skills by - a) locating the equator, the seven continents, and the five oceans on maps and globes; - b) locating selected rivers (James River, Mississippi River, Rio Grande, Huang He, and Nile River), mountain ranges (Appalachian Mountains and Rocky Mountains), and lakes (Great Lakes) in the United States and other countries. - 2.6 The student will demonstrate map skills by constructing simple maps, using title, map legend, and compass rose. | Essential Understandings, Knowledge, and Skills | | | |---|---|--| | Skills (to be incorporated into instruction throughout the academic year) Use a map legend. | Correlation to
Instructional Materials | | | Draw maps of familiar areas. | | | | Make and use simple map symbols. | | | | Use a compass rose to identify the primary directions (N, E, S, W). | | | | Locate the specific areas (regions) on maps and globes. | | | | Content Know that maps include the following: Title—The name or kind of map Map legend—A list of shapes and symbols used on a map and an explanation of what each stands for Compass rose—A symbol that shows direction (north, east, south, and west) on a map | | | | Understand that people who make maps include a title,
map legend, and compass rose. | | | | Recognize that a map is a drawing that shows what places look like from above and where they are located. | | | | Understand that a map legend includes symbols that represent objects and places. | | | | Use maps to locate land and water features. | | | | Understand that maps and globes help people study the Earth. | | | | Know the following terms: Equator: an imaginary line around the middle of the Earth Continent: a large body of land on the Earth | | | #### Grade 2 | Locate the following seven continents on maps and globes: | | |---|---| | North America, South America, Europe, Asia, Africa, Australia, and Antarctica | | | Locate the following five oceans on maps and globes: | | | • the Arctic Ocean, the Atlantic Ocean, the Indian Ocean, the Pacific Ocean, and the Southern Ocean | | | Locate the following rivers, mountain ranges, and lakes in the United States on a United | | | States map: | | | • the James River, the Mississippi River, the Rio Grande | · | | the Appalachian Mountains, the Rocky Mountains | | | • the general area of the Great Lakes | | | Locate the following selected world rivers on maps and globes: | | | the Huang He in China, the Nile River in Egypt | | #### Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. - "All about Oceans and Seas." *Enchanted Learning*. EnchantedLearning.com. - < http://www.EnchantedLearning.com/subjects/ocean/>. This Web page is an introduction to the Earth's oceans. - *American Memory*. Library of Congress. < http://memory.loc.gov.>. This Web site is a comprehensive resource on the history and culture of the United States. - "China Map Quiz/Printout." Enchanted Learning. EnchantedLearning.com. - http://www.EnchantedLearning.com/asia/china/mapquizprintout.shtml. This Web page features a map of China and a quiz. - "Compass Rose." Enchanted Learning. EnchantedLearning.com. - http://www.EnchantedLearning.com/geography/printouts/compassrose.shtml. This Web page has information about the compass rose. - "District of Columbia (Washington D.C)." *Enchanted Learning*. EnchantedLearning.com. - http://www.EnchantedLearning.com/usa/states/dc/. This Web page features information about our capital. - "Geography." Enchanted Learning. EnchantedLearning.com. - < http://www.EnchantedLearning.com/geography/continents/>. This Web page has information about continents. - "Geospy." National Geographic Society. - "Infoplease Atlas." *Fact Monster.* < http://www.factmonster.com/atlas/index.html>. This Web page features detailed maps of the world. - "Label the Map of Egypt." Enchanted Learning. EnchantedLearning.com. - http://www.EnchantedLearning.com/africa/egypt/label/index.shtml. This Web page is a lesson on a map of Egypt. - "Little Explorers." Enchanted Learning. EnchantedLearning.com. - < http://www.EnchantedLearning.com/Dictionary.html >. This Web page is a picture dictionary with links. - "MapMachine." National Geographic Society. - http://plasma.nationalgeographic.com/mapmachine/. This Web page is an online atlas that lets you find any place on Earth, view it by population, climate, and more. - Mapping Our Worlds. National Endowment for the Humanities. - http://edsitement.neh.gov/view_lesson_plan.asp?id=329>. This Web site has a lesson on maps and making maps for grades K-2. - National Geographic. Com: The Web Site of the National Geographic Society. National Geographic Society. - http://nationalgeographic.com/>. This Web site provides a student and teacher feature and also has copies of maps. - *North America: Countries.* http://www.eduplace.com/ss/maps/pdf/n america.pdf>. This Web site shows a map of North American countries. - "Our Nation." *Ben's Guide to U.S. Government for Kids.* http://bensguide.gpo.gov/k-2/nation/index.html. This Web page locates North America on a globe and features related information. - *Use a Roadmap and Mileage Table.* http://www.harcourtschool.com/activity/road_maps/>. This Web site allows students to use a roadmap and determine mileage. - "Virginia." *Enchanted Learning*. EnchantedLearning.com. http://www.EnchantedLearning.com/usa/states/virginia/. This Web page features facts, map and state symbols for Virginia. - Virginia Geographic Alliance. Susan Woodward. http://www.geography.vt.edu/vga/index.html. This Web site promotes geography education in the classroom and includes activities. - "Where I Live in the USA." *Enchanted Learning*. EnchantedLearning.com. http://www.EnchantedLearning.com/usa/label/whereilive/. This Web page has a blank map of the U.S. and questions about where you live. #### Session 1: Locate Directions Using a Compass Rose #### **Materials** - Bar magnet, string, and yardstick - Signs labeled: North, East, South, and West - Small paper plates or paper - Compasses (Invite students to bring one from home.) - Maps - Web site: http://www.EnchantedLearning.com/geography/printouts/compassrose.shtml - 1. Use approximately 10 inches of string to tie the center of a bar magnet to the end of a yardstick. The bar magnet should hang freely (Place yardstick on a table or shelf and weight it down with books). Once the bar magnet stops moving, the north end of the magnet will point north. Post the *North* sign in the classroom accordingly. - 2. Have students study a real compass. Have them predict where east, south, and west are located in the classroom, and label those directions with the signs. - 3. Have each student make a compass rose on paper or on a small paper plate and label each direction. Suggest a mnemonic for remembering the directions (Never Eat Slimy Worms), and have students create their own mnemonics. - 4. Have students find the compass rose on the maps in the classroom. # Session 2: Investigate Ready-made Maps and Globes to Locate the Title, Compass Rose, and Map Legend _____ #### **Materials** - Maps, atlases, and globes - Web sites: - <<u>http://www.eduplace.com/ss/maps/pdf/n_america.pdf</u>> - <http://www.EnchantedLearning.com/asia/china/mapquizprintout.shtml> - <http://www.EnchantedLearning.com/africa/egypt/label/index.shtml> - <<u>http://www.EnchantedLearning.com/usa/statesbw/mountain/mountain.shtml</u>> - Student handout "Virginia School Classroom" (Attachment A) (1 per student) - Paper - 1. Review the parts of a map with students (e.g., title, compass rose, map legend). - 2. Using a variety of classroom maps, have students point out the title, compass rose, and map legend. - 3. Have students complete the "Virginia School Classroom" map (Attachment A) by writing the following terms in the correct location on the map: - title - compass rose - map legend - 4. Use the Web sites listed in the Materials list above as a reference for small groups of students to find the different parts of a map. #### Sessions 3 and 4: Interpreting Map Legends #### **Materials** - Overhead transparencies of maps - Teacher-provided activity sheets of maps - Student handout "Map Parts" (Attachment B) (1 per student) - Web sites: - <http://www.harcourtschool.com/activity/road_maps/> - <<u>http://www.EnchantedLearning.com/usa/label/whereilive/</u>> - <<u>http://www.EnchantedLearning.com/usa/statesbw/greatlakes.shtml</u>> - <http://www.EnchantedLearning.com/usa/statesbw/mountain/mountain.shtml> - 1. Have the class work together to investigate one map and its legend. Ask questions about the map that require students to use the legend to find the answers. Visit the Web sites listed above for examples. - 2. Have students answer questions independently using map legends from various sources, such as teacher-provided activity sheets of maps, textbooks, and/or Web sites. - 3. Have students complete "Map Parts" (Attachment B) using teacher-selected maps from print or online sources. #### Session 5: Make a Map #### **Materials** - Overhead projector and blank transparency - Paper for map making - Markers, crayons, stickers, glue, variety of small objects for map legend - Rulers - Student handout "Make a Map" (Attachment C) (1 per student) - Web site: http://edsitement.neh.gov/view_lesson_plan.asp?id=329 - 1. Demonstrate how to make a map using the board, overhead projector, computer drawing program, or other technological devices. Have the class choose a map you will make with them (e.g., a map of the classroom, school, neighborhood). Have them choose a title for the map. Draw a compass rose. Draw a quick sketch of the map. Add a map legend by taking suggestions from the class about what details should be added to the map. Discuss that a map legend is a list of symbols that represent parts of the map. -
2. Once you think the students understand, give them paper, markers or crayons, stickers, glue, and various small objects to make their own maps. Have them begin with a map title, encouraging a variety of maps (even treasure maps work well). Remind them to include the compass rose and a map legend. Encourage them to be creative with their map legend, using shapes, colors, stickers, and small objects to glue to the legend. - 3. For homework, have students make a map of their bedroom (Attachment C). #### Session 6: Identify and Label the State of Virginia and the James River #### **Materials** - Student handout (Attachment D) "Complete a Map of the United States" (1 per student) - Blank outline maps of the United States (Attachment E) (1 per student) - Crayons, markers - Overhead transparency of a map that matches the students' maps - Encyclopedias, maps, atlases, and globes - Web sites: - http://www.EnchantedLearning.com/usa/outlinemaps/statesnumbered> - <<u>http://www.EnchantedLearning.com/usa/states/virginia/</u>> - 1. Have students locate the state of Virginia on their maps. Have students create a map legend on the back of their maps, and encourage students to use various colors and symbols to represent all the places they will find. Have them include a compass rose on the map. - 2. Once students have located Virginia, have them use maps, atlases, encyclopedias and/or Web sites to research Virginia and locate the James River. #### Session 7: Identify and Label the Great Lakes #### **Materials** - Blank student maps of the United States (Attachment E) used during the previous session (1 per student) - Crayons, markers - Overhead transparency of the United States map - Encyclopedias, maps, atlases, and globes - Web site: http://www.EnchantedLearning.com/usa/statesbw/greatlakes.shtmlt - 1. Have students locate the Great Lakes using encyclopedias maps, atlases, globes, and/or Web sites. Demonstrate how they should label the lakes on their own maps. One suggestion is to color each lake a different color and then use the map legend to identify each lake by name. - 2. Have students describe where each of the Great Lakes is located by using their compass rose and directional terms. (The lakes are in the northern part of the country between Canada, Minnesota, Wisconsin, Illinois, Indiana, Michigan, Ohio, Pennsylvania, and New York. Lake Superior is the lake that is located the farthest west, with Lake Michigan southeast of Lake Superior; Lake Huron is a little farther east; Lake Erie is southeast of Lake Huron; and Lake Ontario is the farthest east). - 3. Have students create mnemonics or acronyms for remembering the names of the Great Lakes in order of their location. (e.g., Ms. Heo Michigan, Superior, Huron, Erie, Ontario) # Session 8: Identify and Label the Appalachian and Rocky Mountain Ranges #### **Materials** - Blank student maps of the United States (Attachment E) used during the previous sessions (1 per student) - Crayons, markers - Overhead transparency of the United States map - Encyclopedias, maps, atlases, and globes - Web sites: - <<u>http://www.EnchantedLearning.com/usa/statesbw/13colonies/13colonies.shtml</u>> - <<u>http://www.EnchantedLearning.com/usa/statesbw/mountain/mountain.shtml</u>> - 1. Have students locate the Appalachian Mountains and the Rocky Mountains using encyclopedias, maps, atlases, and globes. Lead a class discussion about trips students may have taken to places such as the Shenandoah Mountains, Skyline Drive, Wintergreen, and Luray Caverns. Explain that all of these sites are located in the Appalachian Mountain Range in Virginia. - 2. Explain that a mountain range is made of many mountains. Use the overhead map to draw the Appalachian Mountain Range, located from Canada to Georgia, and have students draw the Appalachian Mountain Range on their maps. Have them select one color and/or symbol to represent the Appalachian Mountains in their map legend. Use the color/symbol they selected for the overhead map legend. Use directional words to describe where the mountain range is located (in the eastern part of the United States, from as far north as Canada to as far south as Georgia). - 3. Locate the Rocky Mountain Range. Lead students to discover that the Rocky Mountains are much larger than the Appalachian Mountains. Have students count how many states are included in the Rocky Mountain Range. Draw the Rocky Mountain Range, add it to the map legend, and have students do the same on their maps. # Session 9: Identify and Locate the Mississippi River and the Rio Grande River #### **Materials** - Blank student maps of the United States (Attachment E) used during the previous sessions - Crayons, markers - Overhead transparency of the United States map - Encyclopedias, maps, atlases, and globes - Web site: http://www.EnchantedLearning.com/usa/rivers - 1. Use a large map of the United States to show students "Mr. Mimal." MIMAL is a geographical acronym referring to five states: Minnesota, Iowa, Missouri, Arkansas, and Louisiana. On the transparency, color in the parts of Mr. Mimal to find out if students can see him. Begin with his "hat"—the state of Minnesota. Then color his "face"—the state of Iowa. Next color his "shirt and belly"—the state of Missouri. Below that, color his "pants"—the state of Arkansas. Finally color his "boot"—the state of Louisiana. For the children still having a hard time seeing Mr. Mimal, have a student stand in front of the class, and trace in the air around the student's profile. Ask the students why this man is named Mr. Mimal (his name is spelled by using the first letter of each state found in his profile). - 2. With a blue marker, trace the front profile of Mr. Mimal on your transparency, and ask the class if they know what you have just located on the map. Please note that the Mississippi River travels west through the center of Minnesota, not straight up its border; and the river travels directly south through the state of Louisiana, instead of following its southeastern border. Have students add the Mississippi River to their maps and map legends. Encourage them to color Mr. Mimal, too, if it helps them find the Mississippi River. (NOTE: Watch for students who think that the Mississippi River travels all the way around Mr. Mimal, on his front and back sides.) - 3. Have students locate the Rio Grande. Give the following clues so that they can find the river on a map: This river is at the southern border of the United States and divides the U.S. and Mexico along the border of the state of Texas. Invite students to point out the Rio Grande on a large map. Have students add this river to their maps and map legends. Point out that this river begins in the Rocky Mountains in southern Colorado and ends in the Gulf of Mexico. # Session 10: Identify and Label the Huang He River and the Nile River_ #### **Materials** - Available blank outline maps of China and Egypt (1 per student) - Crayons, markers - Overhead transparency of a map that matches the students' maps - Encyclopedias, maps, atlases, and globes - Web sites: - < http://www.enchantedlearning.com/asia/china/mapquizprintout.shtml> - <<u>http://www.enchantedlearning.com/africa/egypt/mapquiz/</u>> - 1. Ask students to locate China on their maps. Have the students locate the Huang He River. Instruct students to create a map legend on the back of their maps, and encourage students to use various colors and symbols to represent all the places they will find. Have them include a compass rose on the map. - 2. Ask students to locate Egypt on their maps. Have the students locate the Nile River. Have students create a map legend on the back of their maps, and encourage students to use various colors and symbols to represent all the places they will find. Have them include a compass rose on the maps. - 3. Have the students discuss the importance of the rivers to each country. # Sessions 11–14: Make a Globe #### **Materials** - Paper and/or activity sheets of continents - Crayons, markers, craft glue - 10-inch play ball - A paper grocery bag shaped round and stuffed with newspaper, then painted blue - Globes and maps of the world - Student handouts/attachments (1 per student) for each of the following: - "We've Got the Whole World in our Hands" (Attachment F) - "The World" (Attachment G) - "Map Reading Quiz" (Attachment H) - "Continent Report" (Attachment I) - Web site: http://www.EnchantedLearning.com/geography/label/labelcontinents.shtml - 1. Using a 10-inch ball or grocery-bag globe, have students draw and label the equator around the center. Discuss facts about the equator: It is an imaginary line that divides the Earth into two hemispheres, north and south. Review the word *sphere*. Locate the north and south poles. - 2. "Make" the seven continents by creating activity sheets of the seven continents, having students trace the continents from a globe, or making pattern pieces for them to trace. The continents can all be made first and then on the final day, they can be glued to the ball or grocery-bag globe. An alternative approach follows in Activities 3-10, below. - 3. Make Antarctica first. Show students the shape of Antarctica on a globe, and then show its shape on maps. Discuss why the shapes are different. Discuss the climate of Antarctica, and explain that this continent is not divided into countries. This continent also has no native people living there. Antarctica is inhabited by scientists and researchers studying the climate and animal life. Encourage students to keep this continent's color white to represent its snow-covered land. Using craft glue, attach Antarctica to the bottom of the ball/globe. Explain that
the Southern Ocean surrounds Antarctica. Review the terms southern hemisphere, South Pole, and Southern Ocean. The following Web site may be helpful: http://www.EnchantedLearning.com/geography/antarctica/outlinemap/ - 4. Make North and South America. Using the suggested method in step 2, make both continents. Remind students that the United States and all of the landforms they found previously are located on North America, along with Canada and Mexico. Encourage students to divide North America into its three countries. Make South America, and discuss that this continent is divided into many countries. Glue these continents to the ball/grocery-bag globe using craft glue. The students should use the equator and Antarctica as a point of reference for gluing South America and then North America. The following Web sites may be helpful: http://www.EnchantedLearning.com/subjects/continents/Southam/label/labelsa.shtml. http://www.EnchantedLearning.com/subjects/continents/Southam/label/labelsa.shtml. - 5. Make the continent of Australia, using the suggested method in step 2. Explain that Australia is the name of the continent and also the country located there. (Please note that the area including New Zealand and the other islands near Australia is sometimes called Oceania.) Glue Australia to the ball/grocery-bag globe using craft glue. The students should use the equator, Antarctica, and South America as reference points. The following Web site may be helpful: - http://www.EnchantedLearning.com/subjects/continents/Australia/label/labelaus.shtml. - 6. Make the continent of Africa. Discuss that Africa is divided into many countries. Be sure to show students where Egypt is located, and have them label it on the continent. Glue Africa to the ball/grocery-bag globe using craft glue. The following Web site may be helpful: http://www.EnchantedLearning.com/subjects/continents/Africa/labelcountries/label.shtml>. - 7. Make the continents of Europe and Asia. Be sure to show students where China is located, and have them label it on their continent. Explain that these continents seem to be one piece of land. Glue these two continents to the grocery-bag globe using craft glue. The following Web site may be helpful: http://www.EnchantedLearning.com/subjects/continents/Europe/label/label.shtml >. - 8. Sing the song "We've Got the Whole World in Our Hands." (Attachment F) - 9. Label the five oceans. Encourage students to use directional words to explain where each ocean is located. Ask questions to check students' understanding: - Which ocean is between North America and Europe? - Which ocean is the largest ocean and is between North America and Asia? - Which ocean is located directly opposite from Antarctica? - Where is the Indian Ocean? - Where is the Southern Ocean? (Attachment J) - 10. Use the free software located at < http://www.yourchildlearns.com/dirmpcon.htm> to allow your students to play an interactive world puzzle game. - 11. Visit the following Web site to practice identifying continents: http://www.nationalgeographic.com/geospy/>. - 12. As an additional assignment, students could research a continent and write a report about it to share orally with the class. (Attachment I) - 13. Administer "Map Reading Quiz" (Attachment H) to the students. #### **Additional Activities** - Locate regions on various United States maps. Select regions where students' relatives live or where favorite books or television shows are set. - Use a bar magnet to locate "north" in the classroom. Have students learn or invent a dance that involves their making different motions as they face each of the four directions. - As the students study real compasses, invite a speaker who uses compasses in his/her occupation or hobby (e.g., pilot, surveyor, hiker). - Use a graph or chart to record data about maps. - Answer questions about maps by restating the question and using complete sentences. - Have the students use maps to demonstrate the areas where the Powhatan, Sioux, and Pueblos lived before Europeans arrived. - Have the students use maps to plan a pretend vacation. Have them find and cut out pictures of places and sights they may see on their journey. - Have the students use maps to locate areas of the world that are in the news, or have them look at a magazine article or video and locate on a map the areas portrayed in the article or video. Ask them to tell which direction each area is from Virginia. | | Map Title | Compass Rose | Map Legend | |----|--------------------------------------|--------------|-------------------| | | Record the map's title in this colum | nn Yes or No | Yes or No | | 1. | | | | | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | | 6. | | | | | 7. | | | | | 8. | | | | | 9. | | | | | Attachment D: Complete a Map o | Attachment D: Complete a Map of the United States | | | |--|---|-------|--| | Name | Date | | | | On the map of the United States, use colors here: | and symbols to label these regions, and then show your map le | egend | | | Virginia | | | | | James River | | | | | • Mississippi River | | | | | Rio Grande | | | | | The five Great Lakes — Superior — Michigan — Huron — Erie — Ontario | | | | | Appalachian Mountain Range | | | | | Rocky Mountain Range | | | | | Name | Date | | |------|------|--| | | | | # We've Got the Whole World in Our Hands We've got the whole world in our hands. We've got the whole wide world in our hands. We've got the whole world in our hands. We've got the whole world in our hands. We've got North and South America in our hands. We've got Europe, Asia and Africa in our hands. We've got Australia and Antarctica in our hands. We've got the continents in our hands. We've got the Atlantic Ocean in our hands. We've got the Pacific Ocean in our hands. We've got the Indian and Arctic oceans in our hands. We've got the oceans in our hands. We've got the whole world in our hands. We've got the whole wide world in our hands. We've got the whole world in our hands. We've got the whole world in our hands. # Attachment G: The World _____ Draw arrows to show where the equator, the seven continents and the five oceans are located on this world map. Use the word bank below. Africa Antarctica Arctic Ocean Asia Atlantic Ocean Australia Equator Europe Indian Ocean North America Pacific Ocean South America Southern Ocean | Name | Date | | |------|------|--| - 1. What ocean borders China on the east? - 2. What sea is on China's southeast border? - 3. What river flows by Shanghai? - 4. In which part of China is its capital, Beijing? NE, NW, SE, or SW? - 5. Was the Great Wall of China built east to west, or north to south? - 6. Which major river crosses the Great Wall? - 7. What city is closest to Beijing? - 8. In which direction would you travel to get from Beijing, China to Vietnam? | Na | me Date | |----|---| | Us | e encyclopedias, atlases, books, magazines, and Web sites to answer the following questions | | As | signed continent: | | 1. | In which hemisphere is this continent located? | | 2. | How many people live there today? | | 3. | Does the continent have one type of climate? If so, what is the climate? If the continent has more than one type of climate, describe the climate types. | | 4. | What is the size of the continent? | | 5. | What animals live on this continent only? | | 6. | Add one more interesting fact you learned. | | 7. | Now use the information you found to write a paragraph to share orally with the class. | | | | | | | | | | | | | # Attachment J: Background Information on the Southern Ocean In the spring of 2000, the International Hydrographic Organization decided to delimit the waters within the Convergence as a fifth world ocean—the Southern Ocean—by combining the southern portions of the Atlantic Ocean, Indian Ocean, and Pacific Ocean. The Southern Ocean extends from the coast of Antarctica north to 60 degrees south latitude, which coincides with the Antarctic Treaty Limit and which approximates the extent of the Antarctic Convergence. As such, the Southern Ocean is now the fourth largest of the world's five oceans (after the Pacific Ocean, Atlantic Ocean, and Indian Ocean, but larger than the Arctic Ocean). https://www.cia.gov/library/publications/the-world-factbook/geos/oo.html Organizing Topic # Lives and Contributions of American Indians | Stanc | lard(s) of Learning | | |------------------|---|---| | 2.2 | The student will compare the lives and contributions of three American Indian cupresent with emphasis on the Powhatan of the Eastern Woodlands, the Lakota of Pueblos of the Southwest. | • | | Esser | tial Understandings, Knowledge, and Skills | | |
| | Correlation to
Instructional Materials | | | to be incorporated into instruction throughout the academic year) are and contrast differing sets of ideas. | | | Gather | , classify, and interpret information. | | | Constr | uct and explain simple charts. | | | Collec | t, organize, and record information. | | | | ent stand that American Indian peoples have lived in Virginia and in other regions of ca for thousands of years. | | | | stand that American Indians developed different cultures because they lived in nt environments of North America. | | | _ | nize that American Indians have made and continue to make contributions to t-day life. | | | Cultur
Region | the following terms: e: The beliefs, customs, and way of life of a group of people s: Places that have common (the same) characteristics nment: Surroundings | | Grade 2 Use the chart to compare and contrast past American Indian lifestyles in Virginia to those of the Lakota and Pueblo: Today, American Indians live and work in Virginia and the United States. | Region | Indians | Shelters | Occupations | Transportation | |---|---|--|---------------------------------|-----------------------| | Eastern
Woodlands | Powhatan | Wood frame
houses with
bark/reed
covering | Fishermen
Hunters
Farmers | Walked Paddled canoes | | Plains | Lakota | Teepees | Hunters
Horsemen | Walked
Used horses | | Southwest | Pueblo | Multi-story
terraced
buildings | Farmers
Hunters | Walked | | Arts (potteKnowledgRespect fo | ery, weaving, bear
e of the environr | ndwork, carving)
ment | culture to present-day l | ife: | | • | ges in American
Indians have cha | | | | # Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. #### American Indian Timeline $\frac{http://www.ambrosevideo.com/resources/documents/American\%20Indian\%20Timeline\%20for\%20A\%20}{History\%20of\%20American\%20Indian\%20Achievement.pdf}$ North America's distinctive geographical regions—Eastern Woodlands, Great Plains, Desert Southwest and Pacific Northwest—created many unique Indian cultures in what would later become the United States of America. This timeline will give a general view of important American Indian events from the Paleo-Indian Era to the present day. # Culture Everywhere # http://www.learnnc.org/lp/editions/intrigue/996 This Web site provides valuable guidelines for the study of culture. In the lesson, students use a chart to show the different ways that cultures meet basic human needs. They also learn about archeology by analyzing and interpreting artifacts and primary sources such as *Glimpses of Indian Life*, based on John Lawson's journals of his survey trip through the Carolinas in 1701. #### **Graphic Organizers** http://www.eduplace.com/graphicorganizer/ Houghton Mifflin's Education Place offers a collection of graphic organizers to download and use in your classroom. # Ice Age Discoveries http://iceage.pwnet.org/ Two 30-minute programs, *Ice Age Discoveries: New Evidence* and *Ice Age Discoveries: The Investigators*, present information about where the earliest Virginians came from and when they arrived. Learn how archaeologists use science and "lines of evidence" to piece history together. #### National Museum of the American Indian http://www.nmai.si.edu/subpage.cfm?subpage=education&second=dc&third=general The Smithsonian Institution's National Museum of the American Indian is dedicated to the preservation, study, and exhibition of the life, languages, literature, history, and arts of Native Americans. The Education section provides information on educational activities at the museum as well as resources for teachers and students in the classroom. #### Native American Cultures Across the U.S. http://edsitement.neh.gov/view_lesson_plan.asp?id=347 The lesson plan on this Web site reviews how American Indians are represented in today's society as well as the actual customs and traditions of specific American Indian peoples. Students examine the objects and practices associated with American Indian culture and how customs and traditions have changed over time. #### NMAI: A Pre-Visit Guide for Teachers http://www.nmai.si.edu/education/files/PreVisitTG Fina2.pdf This guide contains four lessons: one each for grades K–3, 4–6, 6–8, and 9–12. It also contains all the supporting materials for the lessons: handouts, photographs of objects in the NMAI collection, drawings, personal essays, and background information. #### Primary Source Learning http://www.primarysourcelearning.org/ Search the teaching materials on this site by grade level, content area, and standard to find lesson plans that provide primary-source-based learning experiences. #### Rubric Makers http://www.teach-nology.com/web_tools/rubrics/ This site provides hundreds of free rubrics in seconds. Search by content area or click "process" to find rubrics for projects, presentations, and behavior. Social Studies Curriculum Resources: Poster Sets http://chumby.dlib.vt.edu/melissa/posters/posterset.html Melissa Matusevich created social studies poster sets for grades K-3 that support Virginia's Curriculum Framework. The posters include resource pictures and vocabulary for all of the Standards relating to American Indians. ## Virginia Indians Today http://virginiaindians.pwnet.org/today/index.php This Web site, created by the Virginia Department of Education, describes the eight state-recognized Virginia Indian tribes. Links offer information on the tribe, their chief, powwows, and other resources. Contact information, including the Web sites of specific tribes and reservations, is also available. #### **Powhatan** Chesapeake Bay, Our History and Our Future: Native Americans http://www.mariner.org/chesapeakebay/native/nam002.html This Web site from the Mariners' Museum has information about the Powhatan people who lived along the Chesapeake Bay. The site describes Powhatan life before and after contact with explorers, and lists the responsibilities of men, women, and children, as well as examples of shelter, transportation, clothing, recreation, religious beliefs, education, and language. #### Indian Virginians: A Resource Guide http://www.lva.lib.va.us/WHATWEHAVE/notes/IndianVirginians.pdf This guide brings together many resources for information and research from the holdings of the Library of Virginia, museum exhibits throughout the Commonwealth, and Web sites. #### Living with the Indians http://historyisfun.org/PDFbooks/Living with the Indians.pdf The Jamestown-Yorktown Foundation designed a booklet for students participating in their "Living with the Indians" program. The booklet contains background information as well as pre- and post-visit activities, and describes Powhatan culture as it existed in the early 17th century. #### National Geographic: Jamestown and the Powhatan at Werowocomoco <u>http://ngm.nationalgeographic.com/2007/05/jamestown/jamestown-standalone</u> This Web site offers interactive activities for students to see the differences between the Europeans and the American Indians. #### The People of Jamestown: The Powhatan Indians http://www.whro.org/jamestown2007/lessonPlans/powhatan.html This lesson plan was created by the Jamestown Settlement to help students describe the culture and environment of the Powhatan Indians. The Web site includes a video, resources, vocabulary, background information, and step-by-step procedures for teaching the lesson. # Scenes from the Eastern Woodlands: A Virtual Tour http://www.nativetech.org/scenes/ Native Tech's Web site includes a virtual woodland tour, circa 1550, which looks at the lifestyle of the Indians of the Eastern Woodlands. The homepage offers recipes and games under the Special Features section, and an Articles section that provides background knowledge for teachers. #### We Have a Story to Tell: Native People of the Chesapeake Region # http://www.nmai.si.edu/education/files/chesapeake.pdf The National Museum of the American Indian created a guide for teachers to offer contemporary Native perspectives about the historical experiences of the Powhatan. The document contains information, resources, and excellent visuals on the Native peoples of the Chesapeake Region. #### Virginia's First People # http://virginiaindians.pwnet.org/resources/Beyond_Jamestown.pdf This Virginia Department of Education site contains lesson ideas and other resources about American Indians of Virginia, past and present. #### Lakota #### Lakhota.com #### http://www.lakhota.com/kids.htm The For Kids! section of this Web site contains stories and coloring pages about the Lakota people. #### A Life in Beads: The Stories a Plains Dress Can Tell #### http://www.nmai.si.edu/education/files/NMAI_lifeinbeads.pdf The National Museum of the American Indian created this document to introduce students to three generations of Lakota women who make traditional dresses. The lessons contain stunning visuals, maps, and diagrams. Students locate the Plains region, describe Lakota traditions, identify resources used to make traditional dresses, and learn the meaning of Lakota symbols. #### The Plains Indians # http://www.saskschools.ca/~gregory/firstnations/index.html Josie Gianetta created this Web site for teachers in Saskatchewan, Canada to provide information on the Plains Indians, including food, clothing, shelter, transportation, beliefs, and family life. #### The Plains Indians #### http://inkido.indiana.edu/w310work/romac/plains.html This student-friendly site provides a simple overview of the Plains Indians. Specific information covers artwork,
clothing, food, housing, religion, and vocabulary. #### Tracking the Buffalo #### http://americanhistory.si.edu/kids/buffalo/index.html This Web site from the Smithsonian Institution explores the role of the buffalo in the lives of the American Indians of the northern plains. Students examine and create buffalo hide paintings, investigate how different parts of the buffalo were used, and read stories and maps about the Plains Indians. A bibliography of related children's literature is also included. # Winter Counts: An Online Exhibit #### http://wintercounts.si.edu/ This site from the Smithsonian allows students to explore how the Lakota marked the passage of time. The online exhibit features a searchable database of images, a documentary on Lakota culture, interviews with Lakota people, and a Teacher's Guide. #### Pueblo #### Mesa Verde # http://archive.cyark.org/mesa-verde-intro?gclid=CMTljOit1ZYCFQt4HgodKSKi3g This Web site provides photos, movies, and panoramas of Mesa Verde National Park's archeological site, which spans more than 700 years of Native American history. The renowned cliff dwellings, the height of the Pueblo peoples' architecture, include more than 600 units. # Native People and the Land: The Zuni People # http://www.nmai.si.edu/education/files/poster_zuni.pdf This document from the Smithsonian Institution provides stunning visuals depicting the environment, adaptations, and agriculture of the Pueblo people. #### Southwest Native Americans # http://inkido.indiana.edu/w310work/romac/swest.htm This student-friendly site provides a simple overview of the <u>Apache</u>, <u>Hopi</u>, <u>Navajo</u>, <u>Pueblo</u>, and <u>Zuni</u> peoples. Specific information covers art, food, religion, children, vocabulary, and legends. #### Teaching Museum Collections: Ancestral Pueblo Tools http://www.nps.gov/history/museum/tmc/docs/jb%20jan25%20Ancestral%20Pueblo%20Tools.pdf The survival of the ancestral Pueblo people was dependent on their knowledge and use of natural resources. The National Park Service created a lesson to help students understand how the Pueblo people used their natural resources to obtain the tools they needed. ## Who Were the Ancestral Pueblo People? # http://www.co.blm.gov/ahc/anasazi.htm The Bureau of Land Management in Colorado and the Anasazi Heritage Center developed this Web site to provide a detailed history of the Pueblo people. The site includes information about language, architecture, religious beliefs, farming, trade, pottery, clothing, food, tools, and archeology. # Session 1: Homes of the Powhatan Indians of the Eastern Woodlands #### **Materials** - Map of the United States - Brown construction paper - Shoe boxes (1 per student; students may bring in shoe boxes for the bases of the wood and bark house art project) - Twigs and grass - Scissors, stapler, glue, and tape - Brown paint - Teacher-selected book about the Powhatan peoples - Pictures, books, and instructional materials about the Powhatan peoples - 1. Show students pictures, books, and instructional materials about the Powhatan peoples who lived in the region that is now called Virginia. - 2. Ask students what they already know about the Powhatan Indians, and post the information on a chart to refer to throughout the unit. The following Web site contains a variety of graphic organizers: - http://www.eduplace.com/graphicorganizer/ - 3. Find additional information to share with students on the Web sites listed in the Sample Resources section. The following sites provide detailed information about the Powhatan Indians: - http://www.historyisfun.org/PDFbooks/Living_with_the_Indians.pdf - http://virginiaindians.pwnet.org/resources/Beyond_Jamestown.pdf - http://www.mariner.org/chesapeakebay/native/nam002.html - 4. Locate Virginia on a United States map, and show students the area where the more than 30 Powhatan tribal groups lived in early Virginia. Locate the Fall Line on the Virginia map, and point out the area east of the Fall Line where most of the Powhatan peoples lived. The following Web site may be helpful: - http://www.doe.virginia.gov/VDOE/Instruction/History/virginiaregionswithcounties.pdf - 5. Read a teacher-selected book about the Powhatan. Ask students what information they can add to the chart from the book and other materials. - 6. Display a picture of a wood frame house with bark/reed covering in which the Powhatan lived. Have students make a wood frame house with bark/reed covering. - Materials - Brown and green construction paper - Twigs and grass - Shoeboxes for the bases of the houses (1 per student) - Scissors, stapler, glue, and tape as needed - Brown paint - Directions - Paint the bottom of the shoebox brown. - Cut a piece of brown construction paper to the size of the shoebox allowing the paper to make an arch over the base. - Decorate the brown paper with torn pieces of the green paper as well as the sticks the students have collected. - Glue, tape, or staple the brown paper to the base of the shoebox, and add additional sticks around the base of the house. #### Grade 2 - Upon completion of the wood frame house with bark/reed covering, have the students create a Powhatan town. - Have students write a story about what they think it would be like to live as a Powhatan child in a wood frame house with bark/reed covering. - 7. As the students learn about the Powhatan Indians, point out the many trees located in the Eastern Woodlands, and explain how the trees were used for their shelter, transportation, food source (fruit trees), medicine, tools, and dishes. #### Session 2: Means of Survival of the Powhatan Indians of the Eastern Woodlands #### **Materials** - Map of Virginia - Corn products - Teacher-selected book about the Powhatan Indians #### **Instructional Activities** - Explain to students that the Powhatan did not view their means of survival as separate from the rest of their lives. Everything they did in their daily living was interconnected and part of nature. Powhatan Indians had many responsibilities or tasks they performed to take care of themselves, their families, and their tribe. Powhatan Indians were mainly fishermen, hunters, and farmers. The following Web site provides a poster about the activities of the Powhatan Indians: - http://chumby.dlib.vt.edu/melissa/posters/powhatan.pdf The Mariner's Museum in Newport News provides background information about the Powhatan people who lived along the Chesapeake Bay. The site describes Powhatan life before and after contact with explorers, and lists the responsibilities of men, women, and children. It also provides examples of shelter, transportation, clothing, recreation, religious or spiritual beliefs, education, and language. See the following Web site: - http://www.mariner.org/chesapeakebay/native/nam002.html - 2. Read a teacher-selected book about the Powhatan Indians that includes information on farming and agriculture. The following Web site may be helpful: - http://www.mariner.org/chesapeakebay/native/nam002.html The Powhatan used some form of corn at almost every meal. If possible, complete an activity where the students either make or sample a corn product. - 3. Locate the James River on a map of Virginia, and explain how the James River was important to the Powhatan peoples in providing both food and transportation. The following Web site may be helpful: - http://www.doe.virginia.gov/VDOE/Instruction/History/virginiaregionswithcounties.pdf - 4. Brainstorm with students to develop a list of animals and fish that the Powhatan relied on as a source of food for their peoples. Additional information is available at the following Web site designed for students: - http://www.nativetech.org/scenes/ - 5. Have students work in small groups to research additional information about the means of survival of the Powhatan Indians. Have groups share their research with the class. # Session 3: Transportation of the Powhatan Indians of the Eastern Woodlands #### **Materials** - Map of Virginia - Construction paper - 1. Introduce the word *transportation*, and explain that most Powhatan Indians walked or paddled dugout canoes to travel from place to place. - 2. Use a map of Virginia to show the waterways of early Virginia. The following Web sites may be helpful: - http://www.doe.virginia.gov/VDOE/Instruction/History/virginiaregionswithcounties.pdf - http://www.nps.gov/fora/whitede2.htm - 3. Display pictures of Powhatan Indians making a dugout canoe. The following Web site may be helpful: - http://www.mariner.org/chesapeakebay/native/nam004.html - 4. Help students make paper canoes from construction paper. Have students decorate the sides of the canoes with their own pictures, and include an information sheet about the Powhatan Indians. - 5. Describe the landforms of the Eastern Woodlands, and discuss how the Powhatan traveled on foot. - 6. Have students draw a map of the region of Virginia where the Powhatan Indians lived. Have them draw wood frame houses to represent shelter, corn to represent crops, and dugout canoes to represent transportation. - 7. Review information learned about the Powhatan Indians of the Eastern Woodlands using the poster from the following Web site: - http://chumby.dlib.vt.edu/melissa/posters/powhatan.pdf # Session 4: Homes of the Lakota Indians of the Plains #### **Materials** - Map of the United States - Art materials, including construction paper and clay - Scissors, straws, glue, brads - Pictures, books, and instructional materials about the Lakota Indians of the Plains #### **Instructional Activities** - 1. Show students pictures, books, and instructional materials about the Lakota Indians of the
Plains. Locate the area of the United States where the Plains Indians lived. The following Web site may be helpful: - http://americanhistory.si.edu/kids/buffalo/index.html - 2. Display pictures of a teepee—the shelter of the Lakota Indians. Tell students that the teepee was a conical structure constructed of long poles covered with animal hides, usually buffalo or deer. Explain that these shelters were portable and easily dismantled by the women of the tribe when it was necessary to travel to another location. Explain that the Lakota thought of their teepee more as a shelter than as a home in the modern sense. Have students contrast the Lakota teepee with the modern-day concept of home. - 3. Have students make a simple tabletop teepee. Illustrations are available at the following sites: - http://www.saskschools.ca/~gregory/firstnations/tipi.html - http://inkido.indiana.edu/w310work/romac/plains.html Have students do the following: Decorate construction paper that has been cut into a large circle. Secure three plastic straws in three small balls of clay to form a triangle. Connect the straws at the top with a brad. Help students cut and shape paper around their teepees. - 4. Use various resources to illustrate to students the importance of the buffalo to the Plains Indians. The buffalo provided food, shelter, and clothing for the Lakota Indians. The following Web sites may be helpful: - http://inkido.indiana.edu/w310work/romac/phousing.html - http://americanhistory.si.edu/kids/buffalo/index.html # Session 5: Means of Survival of the Lakota Indians of the Plains #### **Materials** - Maps of the United States - Drawing paper - Various resources on Plains Indians - 1. Explain to students that the Lakota did not view their means of survival (what people today might call *occupations*) as separate from the rest of their lives. Everything they did in their daily living was interconnected and part of nature. Explain to students that Lakota Indians had many responsibilities or tasks they performed to take care of themselves, their families, and their tribe. The Lakota Indians were mainly hunters and horsemen. - 2. Explain to students that the Plains people hunted over a large land area following buffalo herds. The life of the Lakota Indians depended completely on the locations of the buffalo herds. The following Web site may be helpful: - http://americanhistory.si.edu/kids/buffalo/index.html - 3. Divide students into small groups, and have them research the buffalo. Have each of the groups share their research. Uses of the buffalo are available at the following Web sites: - http://www.bluecloud.org/11.html - http://www.saskschools.ca/~gregory/firstnations/scans/uses.jpg - 4. Have students draw a map of the Plains area (Montana, Wyoming, North Dakota, South Dakota, Nebraska, Minnesota, and Iowa) and add symbols to represent the Lakota as hunters and horsemen. # Session 6: Transportation of the Lakota Indians of the Plains #### **Materials** • Books and pictures of the Plains Indians on horses - 1. Review the word *transportation*, and explain that Lakota Indians walked and later used horses to travel from place to place. - 2. Explain to students that the arrival of horses changed the lives of the Plains Indians in many ways. Use books and pictures of the Plains Indians on horses to introduce the importance of the horse to the Lakota people. The following Web site may be helpful: - http://www.saskschools.ca/~gregory/firstnations/travel.html - 3. Have students work in pairs to gather information. Assign half of the pairs to research the Plains Indian culture before the introduction of the horse. Assign the other half to research the Plains Indian culture after the introduction of the horse. On a chart or other graphic organizer, list the following four areas: (1) shelter, (2) transportation, (3) trading/barter, and (4) hunting/gathering food. Each pair of students should gather information in all four areas. Have groups share their research. Graphic organizers can be found at the following Web site: - http://www.eduplace.com/graphicorganizer/ - 4. Review information learned about the Lakota Indians of the Plains using the poster from the following Web site: - http://chumby.dlib.vt.edu/melissa/posters/Lakota.pdf # Session 7: Homes of the Pueblo of the Southwest #### **Materials** - Map of the United States - Brown construction paper, brown paint - Shoeboxes for the base of Pueblo multi-story terraced buildings (Allow one shoebox per student, or have students bring their own shoeboxes.) - Empty milk cartons (several per student) or heavy cardboard - Glue, scissors - Pictures, books, and instructional materials about the Pueblo #### Instructional Activities - 1. Show students pictures, books, and instructional materials about the Pueblo who lived in the Southwest region of the United States. - 2. Create a chart for information about the Pueblo. Ask students what information they can contribute to the chart. A variety of graphic organizers are available at the following Web site: - http://www.eduplace.com/graphicorganizer/ - 3. Visit the following Web site with students to view pictures of the multi-story terraced buildings of the Pueblo: - $\bullet \quad \underline{http://archive.cyark.org/mesa-verde-intro?gclid=CMTljOit1ZYCFQt4HgodKSKi3g} \\$ Tell students that the Pueblo lived in stone or adobe, dried clay houses that were multi-story terraced buildings. They built their houses from the natural resource of stone because it was so abundant. 4. Have students work in groups to construct models of these multi-story, terraced buildings. They may use materials such as clean, empty milk cartons or heavy cardboard. Students may use sticks to construct ladders to the windows. Have students paint their projects. #### Session 8: Means of Survival of the Pueblo of the Southwest #### **Materials** - Maps of the United States - Drawing paper - Pictures, books, and instructional materials about the Pueblo of the Southwest - 1. Explain to students that the Pueblo did not view their work as separate from the rest of their lives. Everything they did in their daily living was interconnected and part of nature. Explain to students that Pueblo people had many responsibilities or tasks they performed to take care of themselves, their families, and their tribe. The Pueblo were mainly farmers and hunters. - 2. Explain to students that the Pueblo were able to adapt to their arid desert climate by using different agricultural methods. These methods included dry farming in the valleys between the mesas, as well as gardening on irrigated terraces along the mesa walls below each village. The main crop was corn. Mice and rabbits were probably more important sources of meat than larger game, such as deer or bighorn sheep. Among the larger game animals, wild sheep apparently were more abundant than deer. Turkeys were domesticated and used mainly for feathers, or as pets. They also were good for keeping bugs out of gardens. The following Web site has more information: - http://www.co.blm.gov/ahc/anasazi.htm - 3. Share with students that the long and successful agricultural history of the Pueblo people led to their being called the world's greatest dry farmers. Use resources to reinforce this concept. - 4. Have students draw pictures of the corn as it might have grown on the terraces along the mesa in the Southwest region. # Session 9: Compare and Contrast Past American Indian Lifestyles #### **Materials** - Teacher-selected stories and books about the Powhatan, Lakota, and Pueblo Indians - 12 x 18 inch construction paper - Scissors, glue sticks, crayons, colored pencils - Index cards - American Indian Peoples Sort, Words, and Pictures (Attachments A) - American Indian Lifestyles Comparison Chart (Attachment B) - American Indian Lifestyles Web (Attachment C) - 1. Ask students how past American Indian lifestyles were similar and different. Compare the shelters, food, clothing, means of survival, and transportation of the different regions. What specific challenges and benefits were there to living in the Eastern Woodlands, Plains, and Southwest? - 2. Have students cut out the words and pictures (Attachment A) in the American Indian Peoples Sort. They should match the words and the pictures to the correct group of American Indian peoples. - 3. Meet with groups and have students justify and explain orally why they have grouped the words and images together. - 4. After students have matched the words and pictures, explain that students should look for similarities and differences between their matches. Students should place cards into different groups using the following guidelines: - They can group their matches according to region, culture, shelters, means of survival, and transportation; or according to the Powhatan, Lakota, and Pueblo; or according to groups they create on their own. - There is no limit to the number of cards that are in a group; each group does not have to have the same number of cards. - A key is not included because there are no right or wrong answers. - 5. After a group finishes creating sorts and explains them effectively, encourage them to re-examine their sorts and make new/different connections using the same words and images. - 6. Allow discussion time as a whole class for students to share their sorts. Students must justify and explain why their sort makes sense. **Pueblo** 7. Give each student a large piece of construction paper to use in building an American Indian Lifestyles Comparison Chart. Students should write the title, "American Indian Lifestyles" across the top of the landscape-oriented paper, and use
the headers at the top of one of their Sort pages to label the chart's rows and columns as follows: # American Indian Lifestyles Culture Region Homes Occupations Transportation Powhatan Lakota 8. Students should glue pictures and words, to add information to their charts as follows. See Attachment B for a complete sample. When they finish, they can color in the images and decorate the chart. # **American Indian Lifestyles** | Culture | Region | Homes | Occupations | Transportation | |----------|----------------------|--|---------------------------------|--------------------------| | Powhatan | Eastern
Woodlands | Wood frame
houses with
bark/reed
covering | Fishermen
Hunters
Farmers | Walked
Paddled canoes | | Lakota | Plains | Teepees | Hunters
Horsemen | Walked
Used horses | | Pueblo | Southwest | Multi-story
terraced
buildings | Farmers
Hunters | Walked | - 9. Students can use their charts to quiz each other about the different American Indian lifestyles. - 10. Analyze the charts as a whole class. What similarities are there? Which cultures hunted? Walked? What differences are there? Why did the Powhatan use dugout canoes and not the Pueblo? Why did the Lakota use teepees while the Powhatan and Pueblo built more permanent shelters? How was hunting different for the Lakota and the Pueblo? - 11. Connect these comparisons to the same regions today. How are lifestyles in Virginia today similar to and different from those of the Plains and Southwest? | 12. | 2. Have students complete a web to illustrate American Indian lifestyles. A sample web is included (Attachment C) with answer key (Attachment D). Students can complete the sample web or create their own. | | |-----|---|--| # Session 10: Contributions of American Indian Culture to Present-Day Life #### **Materials** - Images of contributions from teacher selected books or textbooks - Photo Analysis Sheet (Attachment E) - Present-day pottery, weaving, beading, or carving - Dry kernels of corn - Construction paper - Ribbon - Teacher-selected legends and books about the Powhatan, Lakota, and Pueblo Indians - Environmental articles from today - Contributions Assessment (Attachment F) - 1. Review the definition of *contribution* (the act of giving or doing something). Ask students to think of ways they contribute to their family. - 2. Show images of corn, weaving, pottery, beadwork, and carving. Analyze the images using the questions on the Photo Analysis Sheet (Attachment E): - What do you see in this image? - What would you feel, hear, or smell? - What resources are needed to produce this good? - What knowledge is needed to produce this good? - How do we use this knowledge today? - How do we produce this good today? - Where can you find this good today? - Why is this contribution important today? - 3. Explain that American Indians contributed these gifts to our society. Emphasize that we still use these contributions today. - 4. Give each student one piece of construction paper. Tell them to fold the paper in half "hamburger style." They should then unfold the paper and fold the ends over so that they meet in the crease of the first fold. They are creating a "shutter" fold, which looks like window shutters and has four sections when opened. 5. With the shutter fold closed, have students title their foldable "American Indian Contributions" as shown: 6. Next, have them open the shutter fold and label the four inside sections as shown: | Arts
(pottery, weaving,
beadwork, carving) | |--| | Knowledge of the environment | | Respect for nature | | Farming of corn
and tobacco | - 7. Place pottery, weaving, beadwork, carvings, and corn on an "artifact" table. Allow students to investigate the artifacts, and record their observations in the appropriate section of the foldable. They can write or draw. - 8. Tie a ribbon around each completed foldable to reinforce the definition of a contribution as a gift. Have students "wrap" the gifts they received from American Indians. - 9. Learn more about how the three American Indian cultures respected nature and contributed to farming. Divide students into small groups, and give them a collection of carefully chosen American Indian stories to read. Also provide readable articles on present-day environmental issues. The literature should promote responsible action toward the environment. This would be a good time to introduce the concept of "seven generations to come"—an American Indian belief that the current generation of people must act in such a manner that the natural world will always be preserved for the following seven generations. - 10. Allow time for students to read traditional stories and discuss how they were used for teaching about the environment. - 11. Model how to read articles for information. Have each group specialize in one environmental issue and become familiar with causes and possible solutions. - 12. Provide experiential environmental activities where students have the opportunity to connect with nature. - 13. Link the study of American Indian cultures with students' environmental research. Ask students to use what they learned about American Indians' respect for and stewardship of nature and take action to preserve or restore the environment today. - 14. Students can show their research and thinking through such things as community service projects, letters to congressional leaders, flyers or brochures, songs or poetry, commercials, reports, and slide presentations. - 15. Compare the way we treat the environment with the way American Indians treat the environment. - 16. Discuss why the contributions of American Indians are valuable to us. How do American Indian contributions affect our world today? Have students evaluate what contributions they feel were most important and why. - 17. Ask students what contributions they would like to leave for future generations. ## **Assessment** - Review Photo Analysis sheets to assess students' visual literacy skills and understanding of American Indian contributions. - Assess foldables to see if students can identify important American Indian contributions. - Have students describe contributions of American Indians on the Contributions page (Attachment J). - Have students create a rubric that adequately measures their performance on the environmental projects they choose to create. Also, the *Teachnology* Web site http://www.teach-nology.com/web_tools/rubrics/socialstudies/ has hundreds of existing rubrics to use in place of student-generated rubrics. Criteria for the rubric should include evidence of - o American Indian stories and their relationship to the environment - o research on present-day environmental issues - o clear action plan for preserving or restoring the environment - presentation and communication skills. ## **Session 11: American Indians Today** #### **Materials** - Art paper and supplies - "American Indians Today" Inquiry sheet (Attachment G) - "American Indians Long Ago and Today" Assessment (Attachment H) - Teacher-selected books about contemporary American Indian peoples - Assessment (Attachment I) #### Instructional Activities At the end of this lesson, students will have analyzed how American Indian cultures have changed over time and should be able to describe the lifestyles of American Indians today. The history of American Indian culture is filled with sensitive subjects, up to and including the present day. Discussions concerning the treatment of American Indians throughout American history may naturally arise as students learn about present-day American Indians. These issues are important, but the appropriateness of specific sensitive topics in second-grade classrooms will be left to the discretion of the teacher. This lesson focuses on the preservation of American Indian culture, and seeks to honor the contributions American Indian peoples continue to make. - 1. Review some changes the people in the photograph faced. Explain that as settlers moved west, American Indians were pushed off of their land and struggled for many years to maintain their cultures on reservations. They faced much of the same discrimination that African Americans faced and also worked hard for equal rights. Today, they continue to honor their cultures, traditions, and ceremonies and contribute to our country. - 2. Tell students that they will spend some time researching American Indians today. The following Web sites provide background knowledge to help them begin their research. Descriptions for each of these sites are provided in the Sample Resources section. - NMAI: Indigenous Geography http://www.indigenousgeography.si.edu/home.asp?lang=eng - Virginia Indian Oral History Project http://web.wm.edu/airc/vaindians/ - *Modern Indians* http://www.dhr.virginia.gov/arch_NET/timeline/modern_indian.htm - *Virginia Indians Today* http://virginiaindians.pwnet.org/today/index.php - 3. Divide students into small mixed-ability groups and assign each group a specific tribe from one of the sites. - 4. Ask groups to read about a specific tribe on one of these sites and answer the questions on their "American Indians Today" inquiry sheet (Attachment L). Students can also write interesting or important facts on index cards or sticky notes as they read. - 5. Groups should use the information they gather to write a paragraph about their tribe and draw a picture to illustrate the
paragraph. - 6. Groups can share their paragraphs and illustrations, and combine them for a class book. - 7. Have students create a book comparing their own life to a contemporary American Indian child from the tribe they studied. They should consider traditions and customs, as well as homes, clothing, food, and other aspects of everyday life. They should relate their family activities and traditions to similar American Indian customs. - 8. Discuss ways in which American Indian cultures have changed over time. Ask students to share what they've learned about American Indians who live and work in Virginia and the United States today. - 9. Read teacher-selected books about contemporary American Indian peoples and discuss connections students make to the characters. - 10. Give students the "American Indians Long Ago and Today" Assessment (Attachment L). Check that they have at least two correct responses to each question. - 11. Administer a possible assessment. (Attachment M) HOMES **REGION** CULTURE **LIFESTYLES TRANSPORTATION POWHATAN LAKOTA PUEBLO Eastern Plains** Southwest **Wood frame** Woodlands houses with bark/reed covering **Multi-story Teepees Fishermen Hunters** terraced buildings **Hunters** Horsemen **Farmers** Walked **Paddled canoes** Walked **Farmers** Walked Later used horses **Hunters** ## **AMERICAN INDIAN LIFESTYLES** | CULTURE | REGION | Homes | LIFESTYLES | TRANSPORTATION | |----------|----------------------|---|---------------------------|--------------------------| | Powhatan | Eastern
Woodlands | Wood frame houses with bark/reed covering | Fishermen Hunters Farmers | Paddled canoes
Walked | | LAKOTA | Plains | Teepees | Hunters
Horsemen | Walked Later used horses | | PUEBLO | Southwest | Multi-story terraced buildings | Farmers
Hunters | Walked | ## Attachment C: American Indian Lifestyles Web Answer these questions for each of the photos presented, as applicable. # **Contributions of American Indians Photo Analysis Sheet** | What do you see in this image? | | |---|--| | What would you feel, hear, or smell? | | | What resources are needed to produce this good? | | | What skills are needed to produce this good? | | | How are these skills used today? | | | How do we produce this good today? | | | Where can you find this good today? | | | Why is this contribution important today? | | | Attachment F: Contributions As | ssessment | |---|---| | lame | Date | | /hat is a contribution? | | | oifferent American Indian cultu
Describe some of them below: | res made many great contributions to present-day life | | | Arts | | | | | rming | | | | | | | | | | Environment | | | | | | | | | | | | | ## Attachment G: "American Indians Today" Inquiry Sheet _ ## American Indians Today Web-Based Inquiry | Names of Group Members | |--| | What tribe are you studying? | | What does the name of the tribe mean? | | Where did the tribe live long ago? Where do members of the tribe live today? | | What traditions does this tribe have? | | What are some ways that the tribe has changed? | | What customs and traditions have the tribe kept? | | Attachment H: "American Indians Lo | ong Ago and Today" Assessment | |--|--| | Name: | Date: | | American Inc | dians Long Ago and Today | | Directions: In the boxes below, write a least two examples in each box. | and draw your response to the questions. Include | | How were American Indians long a | go different than American Indians today? | | | | | | | | | | | | | | | | | What American Indian tradition | ons have stayed the same over time? | | | | | | | | | | | | | | | | | How are American Indians to | oday similar to you and your family? | | | | | | | | | | | | | | | | ## Attachment I: Sample Assessment Questions _ Asterisk (*) indicates correct answer. ## 1. Which group of American Indians lived in the Eastern Woodlands? - A Lakota - B Pueblo - C Hopi - D Powhatan* ## 2. Which group of American Indians lived in the Plains? - A Lakota* - B Powhatan - C Hopi - D Pueblo ## 3. Which group of American Indians lived in the Southwest? - A Powhatan - B Pueblo* - C Lakota - D Inuit ## 4. Which group of American Indians lived in homes made of wood and bark? - A Inuit - B Pueblo - C Powhatan* - D Lakota ## 5. Which group of American Indians lived in homes made from buffalo skins? - A Hopi - B Pueblo - C Powhatan - D Lakota* ## 6. Which group of American Indians lived in homes made of multi-story terraced buildings? - A Powhatan - B Lakota - C Cherokee - D Pueblo* ## 7. Which means of survival was MOST important to the Powhatan Indians? - A Buffalo hunters - B Adobe builders - C Teepee builders - D Deer hunters* ## 8. Which means of survival was MOST important to the Lakota Indians? - A Ship builders - B Buffalo hunters* - C Map makers - D Adobe builders ## 9. Which means of survival was MOST important to the Pueblo? - A Fishermen - B Horsemen - C Farmers* - D Buffalo hunters ## 10. What one type of transportation was used by the Powhatan, Lakota, Pueblo Indians? - A Paddled canoes - B Walked* - C Rode horses - D Rode on wagons #### 11. What is one contribution of the American Indians? - A Built pyramids - B Raised cows - C Grew corn* - D Created wagons #### 12. American Indians had - A the same language. - B a large army. - C the same type of house. - D a respect for and stewardship of nature. * Organizing Topic ## **Contributions of Ancient China and Ancient Egypt** | Standard(s | s) of Learning | | | | |---------------------------|--|---|---|--| | | | in terms of architecture, inventions, the calendar, and written language. | | | | Essential U | nderstandings, Knowledg | je, and Skills | | | | | | | Correlation to
Instructional Materials | | | | corporated into instruction throughouse information from print and non | | | | | Gather, classi | fy, and interpret information. | | | | | Use resource | materials. | | | | | Collect, organ | nize, and record information. | | | | | Content
Explain that a | uncient people made contributions | s that affect the present world. | | | | • Architect | lowing terms: Long, long ago ure: The design of buildings tion: The act of giving or doing so | omething | | | | Identify the c | ontributions of ancient China and | ancient Egypt: | | | | | China | Egypt | | | | Written Lang | uage Characters, symbols | Hieroglyphics | | | | Inventions | Kite
Silk cloth
Compass
Fireworks | Paper made from papyrus
365-day calendar
Clock | | | | Architecture | Great Wall | Pyramids | | | | Explain that r | many inventions of ancient China | and ancient Egypt are still used today. | | | ## Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. - *The Great Wall: A Virtual Tour.* < http://www.chinavista.com/travel/greatwall/greatwall.html>. This Web site features a virtual tour of the Great Wall of China. - *Make a Pyramid.* Enchanted Learning Software. < http://www.enchantedlearning.com/crafts/Pyramid.shtml>. This Web site gives easy instructions for making a simple pyramid, using paper, scissors, a ruler, and crayons. - Passport to the Silk Road Connecting Cultures, Creating Trust. Smithsonian Folklife Festival. http://www.silkroadproject.org/tabid/36/default.aspx. This Web site introduces basic concepts about silk and the silk road, and provides information on musical instruments associated with the silk road. - "Silk." *History for Kids*. http://www.historyforkids.org/learn/clothing/silk.htm. Written for young students, this Web site contains a detailed history of silk. ## **Session 1: Introduction to Ancient Peoples** ## **Materials** • Books about people making contributions ## **Instructional Activities** - 1. Introduce the term *ancient* to the class. Have students list things that are new and things that are old. Talk about how old the students are and how old their parents and grandparents are. Discuss the fact that the word *ancient* means very, very old. Discuss how old the United States is. Tell them that they are going to study about people and countries that are much older than that. - 2. Make a chart divided into two columns labeled Ancient and Modern. Ask the students to come up with several ideas and pictures to fill the chart. Save the chart so that students can add information to it later. - 3. Discuss the word *contribution*. Talk about what an important contribution would be. Tell students that the ancient countries in these lessons made many contributions that we continue to use in our everyday lives. - 4. Read books about people making contributions. After reading, have students list helpful contributions they could make to the class, to their families, to their community or neighborhood, and/or to the world. ## **Comparing Time** ## Session 2: Introduction to Ancient China ## **Materials** - World map - Copy of a map of ancient China (1 per student) - Crayons and colored pencils - Books, resource materials on China - 1. Have the class locate the continent of Asia on a world map,
then locate the country of China. Talk about the fact that China is an ancient civilization, and explain what it means to be an ancient civilization. - 2. Show the class the map of ancient China. Locate rivers, landmarks, and points of interest, and list these on a chart. - 3. Have students label the rivers, landmarks, and points of interest on their copies of the map of ancient China. Have them color their maps. - 4. Use a variety of resources to familiarize students with ancient China. - 5. Introduce the "Contributions of Ancient China" chart for students to complete as each contribution is discussed and studied. | Contributions of Ancient China | | | |--------------------------------|--|--| | Written Language | | | | Inventions | | | | Architecture | | | ## Session 3: Architecture of Ancient China ## **Materials** - Resource materials/books, and pictures about China and the Great Wall of China - Brown paper grocery bags, art supplies - Pictures of architecturally famous buildings - 1. Explain to students that China has famous monuments. Show several pictures of architecturally famous buildings, and explain what the word *architecture* means. - 2. Using the map of ancient China, help students locate the Great Wall of China. Show various pictures of the Great Wall. - 3. Read various books to students about the Great Wall of China, and discuss its construction and history. - 4. Using various resources, have each student identify one interesting fact about China. Using the brown paper grocery bags, have each student cut out a large square, write the fact on the square, and illustrate it. Have students share their facts about China. Assemble the squares in a wall shape. The following Web site may be helpful: - < http://www.chinavista.com/travel/greatwall/greatwall.html ## Session 4: Language of Ancient China ## **Materials** - Books about Chinese alphabet characters - Various examples of Chinese writings, charts/handouts with Chinese writing samples - Frozen confection sticks and paper for scrolls - Black markers - 1. Have students look at the English alphabet, and discuss how we use it to read print. - 2. Use various resource materials to illustrate Chinese alphabet characters and writing samples. - 3. Have the class compare and contrast the English alphabet to the Chinese alphabet. - 4. Have the class practice writing Chinese alphabet characters. If possible, teach students how to count to five in Chinese. - 5. Read selected books that show examples of Chinese alphabet characters. - 6. Have students make a Chinese scroll paper attached at each end to frozen confection sticks. Students should use black markers to write the alphabet characters they have practiced on the scroll. ## Session 5: Inventions of Ancient China ## **Materials** - Resource materials that feature Chinese inventions - Art supplies and materials to make kites - Various examples of inventions, including silk, kite, compass, and picture of fireworks - 1. Review the word *contribution*. Explain that the ancient Chinese made many valuable contributions to the lives of people today. - 2. Use resource materials to show various examples of the contributions. - 3. Show the class a piece of silk, and discuss the process that went into making it (Show the life cycle of a silk worm). Emphasize that we still use silk today, and ask for or give examples of use. - 4. Ask the students if they would enjoy the Fourth of July without fireworks. Use resources to show the early use of fireworks. - 5. Review the many uses of a compass. Use resources to show the early uses of the compass. Using Internet sites and scientific materials, find ways to make a compass. Have students design their own compasses. - 6. Bring various kites to class. Read books about the early uses of kites. Have students make their own kites. - 7. Using resource materials, research other important discoveries of the Chinese people. The following Web sites may be helpful: - Passport to the Silk Road: Connecting Cultures, Creating Trust. http://www.silkroadproject.org/tabid/36/default.aspx - Silk [a history of silk for young students]. http://www.historyforkids.org/learn/clothing/silk.htm - 8. Have students complete the information they have learned in these sessions and draw a picture on the "Contributions of Ancient China" chart. (See sample chart on following page.) | Contributions of Ancient China | | | |--------------------------------|--|--| | Written Language | characters symbols | | | Inventions | kite silk cloth compass fireworks | | | Architecture | Great Wall | | ## Session 6: Introduction to Egypt ## **Materials** - Map of ancient Egypt - World map - Copy of the map of Egypt (1 per student) - Crayons and colored pencils - Resource materials about ancient Egypt - 1. Locate the continent of Africa on the world map. Have the class locate the country of Egypt on the continent of Africa. Point out to students that the Egypt on this map is modern Egypt, not ancient Egypt. - 2. Show students the map of ancient Egypt. Discuss the differences between modern Egypt and ancient Egypt. Make a chart, and as a class compare and contrast the differences between the two. Locate rivers, landmarks, and points of interest on both maps. - 3. Have students label the rivers, landmarks, and points of interest on their maps of ancient Egypt. Have students color their maps. - 4. Access resource materials about ancient Egypt: - http://oncampus.richmond.edu/academics/as/education/projects/webunits/egypt/Main.html - 5. Introduce the "Contributions of Ancient Egypt" chart for students to complete as each contribution is discussed and studied. | Contributions of Ancient Egypt | | | |--------------------------------|--|--| | Written Language | | | | Inventions | | | | Architecture | | | ## **Session 7: Architecture of Ancient Egypt** ## **Materials** - Resource materials about ancient Egypt and the pyramids - Art materials and paper - Pictures of the pyramids and architecturally famous buildings - Teacher-selected books about the pyramids - 1. Review the word *architecture* by showing pictures of various architecturally famous buildings. Explain that people design and build these buildings. Have students share information about famous buildings they have seen. - 2. Read teacher-selected books on the Egyptian pyramids, and use resource materials to explain their importance. Stress the vocabulary, using the words *ancient* and *architecture*. - 3. Use teacher-created patterns, or pre-made patterns to have the students make their own pyramids. The following Web sites may be helpful: - http://www.enchantedlearning.com/crafts/Pyramid.shtml - <<u>http://www.enchantedlearning.com/crafts/Pyramidtemplate.shtml</u>> - 4. Use additional resources or Web sites for learning about the architecture of ancient Egypt. The following Web site may be helpful: - http://oncampus.richmond.edu/academics/as/education/projects/webunits/egypt/Main.html ## Session 8: Language of Ancient Egypt ## **Materials** - Resource material about ancient Egypt, papyrus, and cartouches - Charts of hieroglyphics (See http://www.pbs.org/wgbh/nova/pyramid/hieroglyph/hieroglyph4.html) - Student copies of hieroglyphics charts (1 per student) - Clay art supplies to create students' names in hieroglyphics - 1. Talk to students about the concept of *language*, and relate it to communication. - 2. Tell the students that the ancient Egyptians invented a kind of paper, known as papyrus. Use resource materials to explain how that paper was made. - 3. Explain that the ancient Egyptians had their own writing, and it was called hieroglyphics. Display a chart of hieroglyphics, and show students various pictures that depict hieroglyphics. - 4. Give students copies of the hieroglyphics chart, and help them create their names using hieroglyphics. http://www.pbs.org/wgbh/nova/pyramid/hieroglyph/hieroglyph4.html - 5. Have the class make cartouches (carved tablets) out of clay. Using a small amount of clay, have each student roll out a small ball and flatten it into a disk. Have them draw hieroglyphics in the disk. Allow time to dry. The following Web site may be helpful: - http://oncampus.richmond.edu/academics/as/education/projects/webunits/egypt/Main.html ## **Session 9: Contributions of Ancient Egypt** ## **Materials** - Books and/or other resource materials about the history of the clock and the 365-day calendar - Calendar and clock - 1. Lead a class discussion about the importance of the calendar and the clock. Ask students what would happen if we did not have them. - 2. Read books to students about the history of the clock and the 365-day calendar. Use graphic organizers to help students organize the information. See the following Web site for examples of graphic organizers: - <<u>http://www.eduplace.com/graphicorganizer/</u>> - 3. Research the history of the 365-day calendar and the clock using Web sites, resource materials, and books. Have the class use various organizers and report on their findings. The following Web site may be helpful: - http://oncampus.richmond.edu/academics/as/education/projects/webunits/egypt/Main.html - 4. Have students fill in the "Contributions of Ancient Egypt" chart as they complete the sessions. | Contributions of Ancient Egypt | | | |--------------------------------|---|--| | Written Language | hieroglyphics | | | Inventions | 365-day calendar and clock paper made from papyrus | | | Architecture | • pyramids | | ## Session 10: Review of Ancient China and Ancient Egypt ## **Materials** - Text books, trade books, and various other materials that correlate to ancient China and ancient Egypt - Chart paper - Writing supplies - Venn diagram - 1. Have students brainstorm to develop a list of information about ancient China and ancient Egypt. The following Web site may be helpful: - http://oncampus.richmond.edu/academics/as/education/projects/webunits/egypt/Main.html - 2. Review the key vocabulary in this unit. - 3. Have the class create a chart of the similarities between ancient China and ancient Egypt. - 4. Have the class create a chart of the differences between ancient China and ancient Egypt. Make sure they include architecture and contributions to every day life. - 5. Prepare a Venn diagram to depict both the similarities and the differences between ancient China and ancient Egypt. (For a sample Venn diagram, see the following page). - 6. Tell students to pretend they lived in ancient China or ancient Egypt. Have them choose one aspect or incident of their pretend life and write a story about it. - 7. Have students share their stories. ## Venn Diagram of Ancient China and Ancient Egypt ## **Additional Activities** - Use Venn diagrams to compare and contrast ancient China and ancient Egypt. - Make a timeline of major events for ancient China, ancient Egypt, and modern China and Egypt. - Read various Chinese and Egyptian folk tales and legends to students. - Have students make flip books to store important facts about ancient China and ancient Egypt. - Use the Internet to find information and pictures that illustrate the similarities and differences between ancient and modern-day China and Egypt. - Research what an archeologist does; look for important finds in ancient Egypt or ancient China. - Have the class plan a Chinese New Year's celebration. - Use videos to show examples of Chinese and Egyptian culture and monuments. - Read fictional books to students about China and Egypt. - Help students make "papyrus" by pressing scraps of paper with water and drying them. ## **Attachment A: Sample Assessment Items** ## Asterisk (*) indicates correct answer. - 1. Which group of ancient peoples built the pyramids? - A Chinese - B Egyptians* - C Greeks - D Romans - 2. Which group of ancient peoples built the Great Wall? - A Egyptians - B Romans - C Greeks - D Chinese* - 3. Which group of ancient peoples developed hieroglyphics? - A Chinese - B Greeks - C Egyptians* - D Romans - 4. Which group of ancient peoples living in Asia invented the first characters and symbols? - A Americans - B Romans - C Chinese* - D Greeks - 5. Which group of ancient peoples invented a 365-day calendar? - A Egyptians* - B Chinese - C Romans - D Greeks - 6. Which group of ancient peoples invented the kite? - A Romans - B Greeks - C Chinese* - D Romans - 7. Which term describes "long, long ago"? - A Present - B Ancient* - C Future - D Today - 8. Which group of ancient peoples invented paper from papyrus? - A Chinese - B Greeks - C Romans - D Egyptians* - 9. Which group of ancient peoples invented the compass? - A Romans - B Chinese* - C Egyptians - D Greeks - 10. Which group of ancient peoples invented fireworks? - A Greeks - B Chinese* - C Egyptians - D Romans - 11. Which group of ancient peoples invented the clock? - A Chinese - B Romans - C Greeks - D Egyptians* - 12. Which group of ancient peoples invented silk cloth? - A Egyptians - B Greeks - C Chinese* - D Romans ## Organizing Topic ## Describing Regions, Environments, and Communities ## Standard(s) of Learning - 2.4 The student will develop map skills by - a) locating the United States, China, and Egypt on world maps; - b) understanding the relationship between the environment and the culture of ancient China and Egypt; - c) locating the regions of the Powhatan, Lakota, and Pueblo Indians on United States maps; - d) understanding the relationship between the environment and the culture of the Powhatan, Lakota, and Pueblo Indians. - 2.3 The student will identify and compare changes in community life over time in terms of buildings, jobs, transportation, and population. | Essential Understandings, Knowledge, and Skills | | |---|---| | | Correlation to
Instructional Materials | | Skills (to be incorporated into instruction throughout the academic year) Locate regions on maps and globes. | | | Locate and use information from print and nonprint sources. | | | Use resource materials. | | | Collect, organize, and record information. | | | Gather, classify, and interpret information. | | | Make and explain graphs. | | | Compare and contrast information. | | | Content Know the following terms: Community: a place where people live, work, and play Population: the number of people living in a community Transportation: a way of moving people and things from one place to another | | | Identify that the way people live today is different from the way people lived long ago. | | | Understand that new inventions have led to changes in buildings, jobs, transportation, and populations of communities over time. | | | Understand that communities change over time for a variety of reasons. | | | Know the following terms: Climate: the kind of weather an area has over a long period of time Land: the shape of the land's surface Environment: surroundings | | | | · | ate the Powhatan in the Eastern Woodlands region, the e Pueblo in the Southwest region. | | |--|---|---|--| | On a world ma
Africa. | ap, locate the United | States in North America, China in Asia, and Egypt in | | | | _ | ow the environment affected the cultures of China and akota, and Pueblo Indians. | | | | Climate | Land | | | China | Seasons | Forests Hills, Mountains Deserts | | | Egypt | Hot, dry | Nile River Valley
Deserts
Flood plains | | | Eastern
Woodlands
(Powhatan) | Mild winters
Hot, humid
summers | Rivers
Hills, Mountains
Coastland | | | Plains
(Lakota) | Hot summers
Harsh, cold
winters | Plains
Prairies
Rolling hills | | | Southwest (Pueblo) | Hot days
Cold nights
Little rainfall | High flatlands | | | Understand th | at people relate to the | eir environment in different ways. | | | and Pueblo rel The ancier the land. The ancier The Powh gathered p The Lakot transportar | ated to their environ
nt Chinese settled alo
nt Egyptians farmed
atan farmed, fished,
plants for food.
a moved around the
tion. | nese, ancient Egyptians, and the Powhatan, Lakota, ment, using the following information: ong the Huang He. They fished, farmed, and irrigated and irrigated the land near the Nile River. hunted, used trees for shelters and canoes, and region to hunt buffalo. They later used horses for | | | • The Puebl | o farmed the land. T | hey lived in villages in adobe (clay) houses. | | ## Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. ## Graphic Organizers http://www.eduplace.com/graphicorganizer/ Houghton Mifflin's Education Place offers a collection of graphic organizers to download and use in your classroom. ## **Ancient Civilizations** #### Ancient Civilizations for Kids http://www.kathimitchell.com/ancivil.html This site offers many links to sites about ancient civilizations. A good jumping off point to learn about China, Egypt, Greece, and Rome, as well as Mesopotamia, India, and more. ## EyeWitness to the Ancient World http://www.eyewitnesstohistory.com/awfrm.htm Your ringside seat to the history of the Ancient World. History through the eyes of those who lived it, presented by Ibis Communications, Inc., a digital publisher of educational programming. ## History for Kids http://www.historyforkids.org/ This site offers information on many civilizations in Europe, Africa, and Asia before 1500 AD. ## History World http://www.historyworld.net/ This site describes world history in interconnecting narratives and illustrated timelines. You can search for events by theme, place, and year. ## China #### All About the Great Wall of China http://www.enchantedlearning.com/subjects/greatwall/ Enchanted
Learning offers kid-friendly information on the Great Wall, as well as maps and web links. You can also learn about China's first emperor and the flag and geography of China. #### Chinese Inventions http://www.computersmiths.com/chineseinvention/ This Web site lists Chinese inventions alongside a timeline of China from ancient to modern times. Links lead to more detailed information about specific inventions. The site compares the date of the invention's discovery in China with the first time the invention appears in Western civilization. ## Chinese New Year http://www.britishcouncil.org/kids-stories-favourite-day-cny.htm This site describes the Chinese New Year and Zodiac, as well as diverse cultural traditions. ## The Great Wall: A Virtual Tour http://www.chinavista.com/travel/greatwall/greatwall.html This site is designed for travelers, but features a virtual tour of the Great Wall. Click "next stop" at the bottom of the page for maps and photographs. Links take you to a history of the Great Wall. #### The Huang He River http://www.socialstudiesforkids.com/articles/geography/huangheriver.htm Social Studies for Kids provides a simple overview the Huang He, or Yellow River. A link to "The River as a Lifeline" describes why early civilizations grew near rivers. ## Egypt #### Ancient Egypt http://www.socialstudiesforkids.com/subjects/ancientegypt.htm This Web site from Social Studies for Kids provides links to all sorts of information on ancient Egypt, including a glossary, maps, and the story of a famous female pharaoh. ## Ancient Egypt Webquest. http://oncampus.richmond.edu/academics/as/education/projects/webunits/egypt/Main.html This page contains Web-based projects created by students at the University of Richmond in partial fulfillment of the requirements for teacher licensure in the state of Virginia. The elementary level *Ancient Egypt* project contains information on ancient Egypt: the land, the language, the gods, pharaohs, hieroglyphics, and the pyramids. ## Discovering Ancient Egypt http://www.eyelid.co.uk/index.htm Mark Millmore designed this site to help students find all sorts of information about Egypt. There are stories of the great kings and queens, and a pyramid and temple section with interactive maps, photos, drawings, and paintings. Students can learn about Egyptian hieroglyphics and numerals. ## Kids Connect to Ancient Egypt http://www.kidskonnect.com/content/view/253/27/ This site offers links to all aspects of life in Ancient Egypt, including hieroglyphs, mummies, medicine, and much more. ## Pyramids: The Inside Story http://www.pbs.org/wgbh/nova/pyramid/ In this site from NOVA Online, students can wander through the Great Pyramid, learn about the pharaohs for whom these tombs were built, and follow a team of archaeologists as they excavate the bakery that fed the pyramid builders. A QuickTime plugin is required. ## Write Like an Egyptian http://www.upennmuseum.com/hieroglyphsreal.cgi On this Web site, students can type in their names and view them as hieroglyphs. ## Session 1: Communities Have People Who Move from One Place to Another ## **Materials** - Paste, tape, materials for brochures - Map of the surrounding area of the school - Map of Virginia - Map of the world - Pictures from magazines, newspapers, and related Web sites - 1. Introduce the term *community*. Have students describe a community. Discuss that it is a place where people live, work, and play. - 2. Talk about the fact that communities can be neighborhoods, hospitals, schools, classrooms, or the workplace. List the similarities among different types of communities to develop a list of community characteristics. Examples should include groups of people who have something in common, work together, or have similar needs. Talk about how a classroom can be a community. - 3. Discuss with the students the characteristics of their neighborhoods, posing questions such as: - Are there houses, buildings, or both in your neighborhood? - If there are buildings, what kind are they? What is the nearest store? - Are there any public play areas, such as a park or a playground? - What kinds of animals live in your neighborhood? - 4. Have students draw on white paper a picture of their house or the building where they live. - 5. Have students search in magazines for photos of things found in their neighborhood, such as trees, flowers, and stores, then have them cut out and paste or tape the pictures onto their drawings. - 6. Have students compare and contrast their finished pictures with one another to learn about their classmates' neighborhoods. - 7. Review the types of communities that existed in ancient China and ancient Egypt and the communities of the Powhatan of the Eastern Woodlands, the Lakota of the Plains, and the Pueblo of the Southwest. - 8. Introduce the word *population*. Tell the students that population is the number of people who live in a community. Review the population of the classroom community and the school community. Help students research the number of people in their neighborhood communities. - 9. Create a graph of the population of the class and the school community. - 10. Review the word *transportation*. Tell the students that transportation is a way of moving people and things from one place to another. Ask the students to list different types of transportation. The list may include walking, bikes, cars, buses, trucks, trains, boats, airplanes, jets, and the space shuttle. - 11. Help students alphabetize the transportation list, classify the words into categories, think of rhyme words for each type of transportation, or write a story with the words from the list. - 12. Create an acrostic poem: Write the letters that spell a type of transportation down the chalkboard. Have each letter be the beginning of a new word that describes that transportation. - 13. Have students create a simple timeline showing how a certain type of transportation has changed from the past to the present. Students may use print and online resources to find pictures illustrating the changes. - 14. Review the types of transportation used in ancient China and ancient Egypt and by the Powhatan of the Eastern Woodlands, the Lakota of the Plains, and the Pueblo of the Southwest. - 15. Explain to students that they will be creating brochures about their communities. Brainstorm with students to develop a list of land areas, schools, stores, cultural events, or people that would advertise the best features of their communities. - 16. Have local newspapers, picture maps, or brochures available that highlight geographical features of the community or cultural celebrations held throughout the year. - 17. Have students work in pairs (or individually) to create a Community Brochure to attract new residents or visitors to their neighborhoods or communities. Students can create the brochure by drawing and/or cutting and pasting images from existing publications. - 18. Have students share their completed brochures with another class. One approach is to plan a hallway display of Community Brochures near the front office or other visible area in the school. ## Session 2: Inventions Have Led to Changes in Buildings, Jobs, Transportation, and Population Over Time #### **Materials** - Resource books - Map of the world - Pictures from magazines and related Web sites - 1. Explain that an *invention* is the creation of something new. Some inventions have changed the world, such as the light bulb and the telephone, while other inventions have just made life a little easier. Many build on a previous invention. - 2. Use the Internet to learn about famous inventions and share with students. - 3. Have students select an inventor whom they would like to research. Have students gather information and share the information with the class. - 4. Create a class timeline of inventors based on the research the individual students gathered during their reports. - 5. Have students discuss how they believe the inventors and their inventions have changed the society we live in today. - 6. Guide students to understand that new inventions have led to changes in buildings, jobs, transportation, and populations of communities over time. - 7. Ask students if they think all inventions have positive results. Ask them if some inventions have both positive and negative effects on society. | Inventions That Have Led to Changes Over Time | | | | | | |---|------|----------------|------------|--|--| | Buildings | Jobs | Transportation | Population | | | | | | | | | | ## Session 3: People Relate to Their Environment in Different Ways ## **Materials** - Clothing (or pictures of clothing) for different seasons: - Coat, mittens, boots, etc. - Sunglasses, flip-flops, etc. - Toys (or pictures of toys) for different seasons: - Beach toys - Sled, skis - Camping equipment - Pictures of food (or actual food that's in season): - Lemonade, popsicles, etc. - Turkey, pumpkin pie, squash, etc. - Hot cocoa, soup, etc. - Salads, fruits, berries, etc. - Pictures of people in different climates - 12 x 18 inch construction paper - Scissors, glue sticks, crayons, colored pencils - Changing Seasons Picture Sort (Attachment A) - Changing Seasons Chart (Attachment B) - 1. As a class, have students talk about activities they participate in during spring, summer, winter, and fall. Record their ideas on a chart. Discuss how the climate affects their activities. - 2. Pass out clothing and toys (or pictures of the larger items) for different seasons. Allow students to try them on and experiment with them for a few minutes. - 3. Explain to students that these clothes and toys are modern artifacts. Archeologists and historians investigate and analyze artifacts to learn about different cultures. Have students pretend to be archeologists and historians. - 4. Ask students to share what their artifact tells them about the people it belongs to and their environment. - 5. Connect
the discussion on how weather impacts clothing, activities, and food. Display pictures of foods and ask students to think of seasons when these foods are most likely enjoyed. If possible, pass out a food that is in season for students to enjoy. - 6. Guide students to the understanding that the weather affects what foods can be grown and what foods people want to eat. For example, people usually drink lemonade in the summer because citrus fruits are ripe, and the hot weather causes us to want a cool drink. We usually drink hot cocoa in the winter, because chocolate is available all year long, and in cold weather we want a drink that warms us up. - 7. Give pairs of students one copy of the "Changing Seasons Picture Sort" (Attachment A) and one piece of 12 x 18 inch construction paper. Students will also need scissors, glue sticks, crayons, and colored pencils. - 8. Have partners cut out the headers, "Fall," "Winter," "Spring," and "Summer," and glue them to the top of the construction paper, set up horizontally in landscape format. - 9. Have partners cut out the pictures and discuss which season the picture represents. Ask them to place all the pictures under the appropriate season before gluing any of them down. - 10. Have students place cards into different groups using the following guidelines: - Both partners must agree on where each picture is placed and must be prepared to explain the reasons behind their decisions. - There is no limit to the number of cards that are in a group; each group does not have to have the same number of cards. - A key is not included because there are no right or wrong answers. - 11. Tell students that some pictures can go under multiple seasons. For example, we can read during any season. These pictures are intentionally placed in the sort to promote discussion and have students think critically about the effect of the environment on culture. Pictures that belong to more than one season can go anywhere on the page. Students should show what seasons these pictures belong to by drawing lines and creating a web. - 12. After students have matched the words and pictures, ask them to look for similarities and differences between their matches. Students can decorate the background of their sort with pictures that illustrate the weather during each season. - 13. Allow class discussion time for students to share their sorts. Students should be able to justify and explain why their sort makes sense. - 14. Pass out the "Changing Seasons Chart" (Attachment B) for each student to complete. Have students fill in the spaces on the chart with words or pictures that show how their lives change with the seasons. What clothes, food, and activities stand out in their memories when they think of each season? - 15. Have students glue their completed chart into their Interactive Notebook in the "Words Of Wisdom" section (Attachment D). - 16. Explain to students that people relate to the environment in two ways. The first is when people change the way they live to adapt to their environment. The second is when people change the environment in which they live to survive or to make life more comfortable. Examples might include the following: When the weather is cold, people change the way they live by wearing warmer clothes and sleeping under blankets; they change the environment by using heaters or stoves in their homes or adding insulation to their windows and doors. - 17. Ask students to create and share their own examples of people relating to their environment by changing the way they live or changing their surroundings. # Session 4: Locating the United States, China, and Egypt on a World Map #### **Materials** - World map - Globe - Countries and Continents (Attachment C) - Student copies of the World Map (Attachment D) - Glue sticks and scissors - 8½ by 11 inch colored cardstock - Transparencies, cut in half - Transparency markers - Tape - Markers, colored pencils, or crayons - 1. Using the globe and world map, review the locations of the seven continents and five oceans. - 2. Review the following vocabulary words: - Climate: The kind of weather an area has over a long period of time - Land: The shape of the land's surface - Environment: Surroundings - Regions: Places that have common (the same) characteristics - 3. Have students point out various land and water features on the map and globe. Discuss how the land and water features and the location can determine the climate of the area. - 4. Pass out the Countries and Continents sheet (Attachment C). Students should draw lines matching the name of the continent to its picture and different lines matching the name of the country to the picture of the continent it is located on. This activity can also be completed with an interactive, electronic whiteboard or slide presentation program. - 5. Go over answers with students to provide immediate feedback. - 6. Focus on calling out the three countries relating to the standard: China, Egypt, and the United States. Calling out these countries more than once will help students retain the information. Focus on calling out the three related continents, but feel free to review the other continents and the oceans as well. - 7. Give each student a copy of the World Map (Attachment D), one sheet of 8½ by 11 inch colored cardstock, half of a transparency sheet, and a transparency marker. - 8. Tell the students to cut out the map and glue it to the bottom of the cardstock, which should be set up vertically in portrait format. - 9. Fold the cardstock, so the top half covers the map. - 10. Tape the transparency to the bottom half of the cardstock so that it covers the map. - 11. Cut the top half of the cardstock into thirds, stopping at the fold. The first tab should cover North America. The second section should cover Africa, and the last third should cover Asia. - 12. Label the front sections "The United States," "Egypt," and "China." | The
United
States | Egypt | China | |-------------------------|-------|-------| |-------------------------|-------|-------| 13. When the tabs are lifted, label the inside sections with descriptions of the regions as follows: - 14. Ensure the transparency is securely attached over the map, and use the marker to label the continents. - 15. As an option, students can label the United States, Egypt, and China in a different color marker on the transparency as well. # Session 5: Ways the Ancient Chinese and Ancient Egyptians Related to Their Environments #### **Materials** - Clay - Baking pans or trays - Aluminum foil - Sand and soil - Grass seed - Water - Atlases - Teacher-selected articles and nonfiction texts with photographs of irrigation and terraced hills - China's Huang He River (Attachment E) - Comparison Chart: How Did People Relate to Their Environment? (Attachment F) - Completed Comparison Chart: How Did People Relate to Their Environment? (Attachment G) - Egypt's Nile River (Attachment H) - Art paper, colored pencils, and crayons - World Map - 1. Review predictions students made in earlier lessons about how the ancient Chinese and ancient Egyptians related to their environments. - 2. Ask the students to locate Virginia on a world map and then trace a direct line to present-day China. Compare the two places in terms of continent, hemisphere, size, and borders. - 3. Review ways students relate to the environment in Virginia. Ask students how a river near their community is used today. - 4. Ask students why so many cities are located near rivers. They should share their theories with their partners. Explain that they will look more closely at two ancient civilizations to help answer this question. - 5. Divide students into small groups. Give each group a baking pan or tray and some clay to work with. - 6. Explain that China has deserts, forests, rivers, hills, and mountains. Farmers irrigated the land using water from rivers or rain. - 7. Have students use the clay to represent hills in China. Students should build several hills and line them up on their trays as if a river runs between them. Pour water over the hills. Ask students how much water remained on the hills? Ask students to change the shape of the clay to better hold water for plants. - 8. Show students photographs of irrigation and terraced hillsides from teacher-selected books and articles. - 9. Pass out copies of China's Huang He River (Attachment E). Ask students to locate the Yellow Sea. Ask students how mountain ranges and deserts are shown on the map. - 10. Ask them in what direction the Huang He flows. Water always flows downhill. The Huang He flows from the mountains in the west into the Gulf of Bo Hai and the Yellow Sea in the east. - 11. Explain that the ancient Chinese settled along the Huang He River. They fished, farmed, and irrigated the land. - 12. Visit the Social Studies for Kids site to read more about the Huang He River: - http://www.socialstudiesforkids.com/articles/geography/huangheriver.htm The site describes how the ancient Chinese used the river and explains why it is also called the Yellow River. A link to "The River as a Lifeline" describes why early civilizations grew near rivers. - 13. Give each student a copy of the comparison chart, How Did People Relate to Their Environment? (Attachment F). Have students complete the section on China, including China's climate, land, and ways people relate to their environment. Answers are provided on the completed comparison chart (Attachment G). - 14. Use a large baking pan to build the Nile River Valley. Use aluminum foil to construct the Nile River and delta and place it in the center of the pan. Fill the outside of the aluminum foil area with sand. Place soil on the outer edges of the foil to illustrate the fertile region. Plant grass seeds in the soil and pour water in the tin Nile River to recreate the flooding of the Nile. The grass seed will grow and
students can pretend it is papyrus. - 15. Give each student a copy of "Egypt's Nile River" (Attachment H). Ask students to locate the Mediterranean Sea and the Red Sea. - 16. Ask them in what direction the Nile flows. Water always flows downhill. The Nile flows from Upper Egypt in the south, through Lower Egypt in the north, into the Mediterranean Sea. - 17. Explain that the ancient Egyptians used the Nile River to irrigate the land for farming, as a source of food and water, and as a means of transportation. - 18. Give each student a copy of the comparison chart, How Did People Relate to Their Environment? (Attachment F). Have students complete the section on Egypt, including Egypt's climate, land, and ways people relate to their environment. Answers are provided on the completed comparison chart (Attachment G). - 19. To enrich students' appreciation of the Nile, visit the following *National Geographic Xpeditions* Web site. Students will learn about the Blue Nile in Ethiopia and compare it to rivers in the United States. - http://www.nationalgeographic.com/xpeditions/lessons/03/g35/morellriver.html - 20. Compare how the ancient Chinese used the Huang He to how ancient Egyptians used the Nile. # Session 6: Locating the Eastern Woodlands, Plains, and Southwest Regions on a United States Map #### **Materials** - United States Map - Student copies of United States Map (Attachment I) - United States Foldable Sections (Attachment J) - Glue sticks and scissors - 8½ by 11 inch colored cardstock - Transparencies, cut in half - Transparency markers - Tape - Markers, colored pencils, or crayons - 1. Review the following vocabulary words: - Climate: The kind of weather an area has over a long period of time - Land: The shape of the land's surface - Environment: Surroundings - Regions: Places that have common (the same) characteristics - 2. On a United States map, locate Virginia. Discuss Virginia's land and climate. - 3. Explain that Virginia is part of the Eastern Woodlands region. Regions are places with common characteristics, and all of the places in the Eastern Woodlands region have the same land and climate. - 4. Explain that the Powhatan Indians lived in the Eastern Woodlands. Students will study the Powhatan and two other American Indian cultures: the Lakota and the Pueblo. - 5. Explain that the Lakota lived on the Plains, and the Pueblo lived in the Southwest. Locate these regions on the map. - 6. Allow students to share what they know about each region. - 7. Have students point out various land and water features in the United States. Discuss how the land and water features and the location can determine the climate of the area. - 8. Give each student one copy of the United States Map (Attachment I), one copy of the United States Foldable Sections (Attachment J), one sheet of 8½ by 11 inch colored cardstock, half of a transparency sheet, and a transparency marker. - 9. Ask students to cut out the map and glue it about two inches above the bottom of the cardstock, which should be set up vertically in portrait format. - 10. Fold the bottom flap over the map. Fold the top half over so that it meets the edge of the bottom fold and covers the rest of the map. - 11. Tape the transparency on top of the map so that the map is completely covered. - 12. Cut the top half of the cardstock in half, stopping at the fold. The first half should cover most of the Plains. The second half should cover the Eastern Woodlands. - 13. The bottom fold should cover most of the Southwest. - 14. Label the front sections "Lakota," "Powhatan," and "Pueblo." 15. Have students cut out each section and picture on the United States Foldable Sections (Attachment K). Students should lift tabs and glue the descriptions and pictures under the appropriate tribe as follows: - 16. Ensure the transparency is securely attached over the map, and use the marker to label the regions. - 17. Students can use this foldable as a study guide by flipping the transparency up and quizzing themselves on the regions and the locations of the Plains, Eastern Woodlands, and Southwest. They can flip the transparency down to check their work. - 18. They can review the land and climate of the Plains, Eastern Woodlands, and Southwest by flipping the front sections up and down. # Session 7: Ways the Powhatan, Lakota, and Pueblos Related to Their Environments ## **Materials** - Comparison Chart: How Did People Relate to Their Environment? (Attachment F) * from previous session - Completed Comparison Chart: How Did People Relate to Their Environment? (Attachment G) * from previous session - Cause-and-Effect Conversations (Attachment K) - 1. Review ways students relate to their environment. Have them think about how location affects their home, clothing, and food. Have students describe ways they see people relating to their environments in these pictures. - 2. Review predictions students made in earlier lessons about how the Powhatan, Lakota, and Pueblo related to their environments. - 3. Explain that a region's land and climate affect the lives of the people who live there. In this session, students will explore how the Powhatan, Lakota, and Pueblo related to their environments. - 4. Display a picture of the Powhatan. - 5. Explain that the Powhatan farmed, fished, hunted, used trees for shelters and canoes, and gathered plants for food. The Eastern Woodlands provided trees for shelters, plants for gathering, and rivers for fishing and traveling. The Powhatan hunted deer and other animals for food and clothing. The climate was hospitable to farming, so the Powhatan built permanent shelters and stayed in one place. - 6. Give each student a copy of the comparison chart, "How Did People Relate to Their Environment?" (Attachment F). Have students complete the section on the Powhatan, including the Eastern Woodlands' climate, land, and ways people relate to their environment. Answers are provided on the completed comparison chart (Attachment G). - 7. Display a picture of the Lakota. - 8. Explain that the Lakota were nomadic, meaning they moved around the region to hunt for buffalo. The Lakota were dependent on the buffalo, and so they lived in teepees, which could be taken down and put up quickly. They did not settle in one location, so they did not farm or build permanent shelters. They carried the hides and wooden poles for the teepees with them when they moved. It was important to carry the wooden poles, because trees were scarce on the plains. When the Lakota began using horses for transportation, they could carry taller poles and build bigger teepees. - 9. Give each student a copy of the comparison chart, "How Did People Relate to Their Environment?" (Attachment F). Have students complete the section on the Lakota, including the Plains' climate, land, and ways people relate to their environment. Answers are provided on the completed comparison chart (Attachment G). - 10. To enrich students' understanding of the Lakota's relationship to the Plains and the buffalo, visit the Smithsonian's *Tracking the Buffalo* site at http://americanhistory.si.edu/kids/buffalo/index.html. Here, students explore the role of the buffalo in the lives of the Lakota. They examine and create buffalo hide paintings, investigate how different parts of the buffalo were used, study maps, and read stories. - 11. Display a picture of the Pueblo. - 12. Explain that the Pueblo farmed the land. They lived in villages in adobe (clay) houses. Because the climate was hot and dry, the Pueblo relied on irrigation and farming for food. They farmed corn and raised small animals like turkeys. They built houses out of thick clay to provide insulation from hot days and cold nights. - 13. Give each student a copy of the comparison chart, "How Did People Relate to Their Environment?" (Attachment F). Have students complete the section on the Pueblo, including the Southwest's climate, land, and ways people relate to their environment. Answers are provided on the completed comparison chart (Attachment G). - 14. Cut out the rectangles on the Cause-and-Effect Conversations sheet (Attachment N). Give one card to each student. - 15. Explain to the class that they will be having a conversation. Each student has one thing to say. Those whose cards are printed normally are holding causes and will speak first. Those whose cards are printed in italics are holding effects and will speak second. - 16. Students should move around the room, sharing their cards with each other. - 17. During the conversation, students should try to find either the cause or effect that goes with their card. There is more than one right answer, so students can form any pairs, provided where they are able to explain the cause and effect relationship. - 18. Once students have found their matches, have them continue the conversation by sharing their cards and trying to group themselves according to region. Some cause-and-effect relationships describe the Southwest. Others describe the Plains or the Eastern Woodlands. Some cards describe more than one region, so again there is more than one right answer. - 19. The conversation ends when students have finished sorting themselves into groups. Have each group share their cards and their reasons for forming their groups. Discuss similarities and differences between the groups. Look for patterns in the cause-and-effect relationships. # Session 8: Compare and Contrast Different Cultures in Different Environments #### **Materials** - World Map - Globe - United States Map - Comparison Chart: How Did People Relate to Their Environment? (Attachment F) - Completed Comparison Chart: How Did People Relate to Their Environment? (Attachment G) - Sample Assessment Items (Attachment L) - 1. Review where Egypt, China, and the United States are on a world map and globe. Review where the Eastern Woodlands, Plains, and Southwest regions are on a United States
map. Use the foldables created in previous sessions to support the review. Play another round of the Flyswatter Game. - 2. Review the Comparison Charts (Attachment F) that students completed in previous sessions. Answers are provided on the completed comparison chart (Attachment G). - 3. Ask students how to use the world map or globe and cardinal directions to explain how to travel from the United States to Egypt or China. Review hemispheres, the equator, and the prime meridian. - 4. Compare the sizes of the three locations as well as their land and climate. - 5. Using the United States map, ask students for directions from Virginia to the Plains or the Southwest. Ask how the climate and land might change during the journey. - 6. Compare the way the ancient Egyptians, Chinese, Powhatan, Lakota, and Pueblo related to their environments with the adaptations made by animals that live in those habitats. How do people and animals find food and stay warm or cool? - 7. Have students create a class book about ways people relate to their environment. Each page should have a drawing of one way the ancient Chinese, Egyptians, and the Powhatan, Lakota, and Pueblo related to their environments. Students should write a caption for each picture explaining the relationship between the culture and the environment. - 8. Have students create a travel brochure for one of the regions they studied. One panel should advertise why people would want to vacation there. A second panel should give advice about what to bring on the trip and what to expect upon arrival. The third panel should describe the land and climate of the region, and the culture of the people who live there. Bring in actual travel brochures, ideally from these regions, for students to use as models. # How Does Your Life Change with the Seasons? | FALL | WINTER | Spring | Summer | |------|--------|--------|--| | | | | The state of s | | | | | | | | | | | | | | | | # How Does Your Life Change with the Seasons? | Season | Clothing | Food | Activities | |---------|----------|------|------------| | Fall | Winter | | | | | Williei | Spring | Summer | | | | | Grade 2 | | |--------------------------------------|--| | Attachment C: Countries and Continer | nts | | Name | Date | | | hing the name of the continent to its picture. Then
ne of the country to the picture of the continent | | | The United States | | | Africa | | | Asia | | | Egypt | | and the second | North America | | | China | # Attachment F: Comparison Chart—How Did People Relate to their Environments? _____ | | ENVIRONMENT | | Ways People Related | |------------------------------------|-------------|------|---------------------| | LOCATION | CLIMATE | LAND | TO THE ENVIRONMENT | | China | | | | | Egypt | | | | | Eastern
Woodlands
(Powhatan) | | | | | Plains (Lakota) | | | | | Southwest (Pueblo) | | | | # Attachment G: Completed Comparison Chart—How Did People Relate to their Environments? | | Enviro | Ways People Related | | |------------------------------------|--|---|--| | LOCATION | CLIMATE | LAND | TO THE ENVIRONMENT | | China | Seasons | Forests Hills Mountains Deserts | Settled along the
Huang He River.
Fished, farmed, and
irrigated the land. | | Egypt | Hot
Dry | Nile River Valley
Deserts
Flooding | Farmed and irrigated the land near the Nile River. | | Eastern
Woodlands
(Powhatan) | Mild winters
Hot, humid summers | Rivers
Hills
Mountains
Coastland | Farmed, fished, hunted, and gathered plants for food. Used trees for shelters and canoes. | | Plains (Lakota) | Hot summers
Harsh, cold winters | Plains
Prairies
Rolling hills | Moved around the region to hunt for buffalo. Later used horses for transportation. | | Southwest (Pueblo) | Hot days
Cold nights
Little rainfall | High flatlands | Farmed the land. Lived in villages in adobe (clay) houses. | # Attachment J: United States Foldable Sections _____ Hot Summers Harsh, Cold Winters Plains Prairies Rolling Hills Hot, Humid Summers Mild Winters **Rivers** Mountains Hills Coastland Hot Days Cold Nights Little Rainfall High Flatlands | Clay and sand were all over the high flatlands. | l built an adobe shelter. | |---|---| | I lived near a river. | I traveled by canoe. | | I lived in the desert. | I grew cotton to make light clothing. | | The days were hot, but the nights were cold. | Thick clay insulated my shelter. | | I lived in a forest. | I built longhouses from wood. | | The winters were harsh. | I made clothes from buffalo hide. | | I lived on the prairie. | l hunted buffalo. | | There was little rainfall. | I irrigated the land. | | I stayed close to the buffalo. | My teepee could be moved easily. | | I lived near many plants and animals. | I hunted deer and gathered plants for food. | # Attachment L: Sample Assessment Items Asterisk (*) indicates correct answer. # A place where people live, work, and play is called climate - population - C community* - family D # What is the number of people living in a community called? - Transportation - В Community - C **Buildings** - Population* # What do you call a way of moving people and goods from one place to another? - **Population** Α - Transportation* В - C **Buildings** - D Family # When did people use a horse and cart for transportation? - Past* - Future В - C Present - D Today # What do you call the weather that an area has over a long period of time? - A Environment - В Surroundings - C Land - Climate* #### Where is China located? - A North America - В Asia* - C Australia - D South America ## Where is Egypt located? - Antarctica - Africa* В - C Australia - Europe # The climate of Ancient Egypt was_ - A hot and dry* - cold and windy - C warm and humid - D cool and rainy # Which group of ancient people fished, farmed, and irrigated the land? - A Powhatan - В Lakota - \mathbf{C} Chinese* - Pueblo D # 10. Irrigation is the process of - A trading goods and services - traveling on water - C using papyrus to make paper - D bringing water to dry land* ## 11. Which group of people lived on high flatlands? - A Lakota - В Pueblo* - C Egyptians - D Powhatan #### 12. The Nile River helped provide - A a means of transportation - fertile soil for farming В - a source of food and water - all of the above* Organizing Topic # **Famous Americans and Their Contributions** | Star | ndard(s) of Learning | | |------|--|---| | 2.11 | The student will identify George Washington, Abraham Lincoln, Susan B. Anthony, Helen Keller, Jackie Robinson, and Martin Luther King, Jr. as Americans whose contributions improved the lives of other Americans. | | | Esse | ential Understandings, Knowledge, and Skills | | | | | Correlation to
Instructional Materials | | | s (to be incorporated into instruction throughout the academic year) ect, organize, and record information. | | | Gath | er, classify, and interpret information. | | | Com | pare and contrast different personalities and behaviors. | | | Expl | ain cause-and-effect relationships. | | | | erstand that individuals in the past have worked successfully to improve the lives of Americans in the United States. | | | | tify these selected Americans and their contributions toward improving the lives of
Americans: | | | | George Washington: He led the fight for freedom from England and helped establish new country. | | | | Abraham Lincoln: He was the President of the United States who helped free African American slaves. | | | | Susan B. Anthony: She led the struggle to give women equal rights, including the right to vote. | | | • I | Helen Keller: She overcame disabilities and worked to help others who were blind and/or deaf. | | | t | Tackie Robinson: He was the first African American player in the major leagues of passeball. His actions helped to bring about other opportunities for African Americans. | | | | Martin Luther King: He was an African American minister who worked so that all beople would be treated fairly. He led peaceful marches and gave speeches. | | # Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. - *Abraham Lincoln.* < http://www.siec.k12.in.us/~west/proj/lincoln/>. This Web site provides facts about Abraham Lincoln. - "Abraham Lincoln." EnchantedLearning.com. - http://www.EnchantedLearning.com/history/us/pres/lincoln/index.shtml. This Web page features timelines, activities, crafts, and coloring printouts about Abraham Lincoln. - "Civil Rights." *The Kids Report*. University of Wisconsin-Madison Libraries. http://www.madison.k12.wi.us/tnl/detectives/kids/KIDS-000314.html The *KIDS Report* is a biweekly publication produced by K–12 students as a resource to other K–12 students. - "George Washington." *EnchantedLearning.com*. http://www.EnchantedLearning.com/history/us/pres/washington/index.shtml. This Web page offers timelines, activities, crafts, and coloring printouts about George Washington. - "Graphic Organizers." *Education Place*. Houghton Mifflin. < http://www.eduplace.com/graphicorganizer/>. This Web page has a collection of graphic organizers. - "Graphic Organizers." *SCORE*. Schools of California Online Resources for Education. http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm. This Web page offers a variety of formats for graphic organizers. - Helen Keller Kids Museum Online. American Foundation for the Blind. http://www.afb.org/braillebug/hkmuseum.asp. This Web site provides biographical information about Helen Keller. - Matusevich, Melissa. *Social Studies Curriculum Resources Poster Sets*. http://chumby.dlib.vt.edu/melissa/posters/posterset.html. This Web site is a resource of social studies poster sets for grades K-3. - "Susan B. Anthony." *Women of the Hall.* National Women's Hall of Fame. http://www.greatwomen.org/women.php?action=viewone&id=13>. This Web page provides biographical information about Susan B. Anthony. - "Teaching With Documents Lesson Plan: Beyond the Playing Field —Jackie Robinson, Civil Rights Advocate." The National Archives Experience (NARA). http://www.archives.gov/digital_classroom/lessons/jackie_robinson.html>. This is a Web page of lessons about Jackie Robinson. - "Teaching With Documents Lesson Plan: Court Documents Related to Martin Luther King, Jr. and Memphis Sanitation Workers." *The National Archives Experience (NARA)*. http://www.archives.gov/digital_classroom/lessons/memphis_v_mlk/memphis_v_mlk.html>. This is a Web page of lessons about Martin Luther King, Jr. - *The White House.* http://www.whitehouse.gov/history/presidents/gw1.html>. The White House Web site provides a brief biography of George Washington. # Session 1: Contributions of George Washington ## **Materials** - Book about/pictures of George Washington - Paper and art supplies - 1. Show students pictures of George Washington. Ask students what they know about him. Write their responses on a KWL chart about George Washington under "What We Know." The following graphic organizer Web sites may be helpful: - http://www.eduplace.com/graphicorganizer/ - http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm>. | KWL Chart for George Washington | | | |---------------------------------|-------------------------|-----------------| | What We Know | What We Want to
Know | What We Learned | | | | | - 2. Review the Essential Knowledge students covered in kindergarten about George Washington. - He was the first president of the United States and often called the "Father of Our Country." - 3. Ask students what they would like to learn about George Washington, and write their questions under the "What We Want to Know" section of the KWL chart. - 4. Read a book to students about George Washington. Discuss any new information from the book, and add this information to the KWL chart under "What We Learned." Have a class discussion about Washington's lifestyle, including topics such as style of clothing, methods of transportation, types of foods, occupations, and homes. - 5. Add the following information on the KWL chart if it is not already listed: - George Washington was born in Virginia. - He was a farmer. - He became a brave leader of soldiers. - He was the first president of the United States. - He is known as the "Father of Our Country." - 6. Underscore that George Washington was an important person in our country's history and made many contributions to America. Ask students if they know ways in which people honor and remember George Washington. Write the student responses on a chart. The following Web sites may be helpful: - Timelines, activities, crafts, and coloring printouts about George Washington http://www.EnchantedLearning.com/history/us/pres/washington/index.shtml> - A brief biography of George Washington from the White House Web site http://www.whitehouse.gov/history/presidents/gw1.html - 7. Complete the "What We Learned" section of the KWL chart with students. - 8. After the teacher reads trade books, text books, or other sources about the life of George Washington, they could use an interactive white board or classroom computer to help students complete the Bio-Cube as a class. See: http://readwritethink.org/materials/bio_cube/ # **Session 2: Contributions of Abraham Lincoln** #### **Materials** - Book about/pictures of Abraham Lincoln - Paper and art supplies - Pennies - 1. Show students pictures of Abraham Lincoln. Ask students what they know about him. Write their responses on a KWL chart about Abraham Lincoln under "What We Know." The following graphic organizer Web sites may be helpful: - < http://www.eduplace.com/graphicorganizer/> - < http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm> - 2. Ask students what they would like to learn about Abraham Lincoln, and write their responses under the "What We Want to Know" section of the KWL chart. - 3. Read a book to students about Abraham Lincoln, and follow with a discussion. Have students use a variety of graphic organizers to arrange information from the book. Follow with another class discussion about Abraham Lincoln. The following Web sites may be helpful: - http://www.EnchantedLearning.com/history/us/pres/lincoln/index.shtml - < http://www.siec.k12.in.us/~west/proj/lincoln/> - 4. Complete the KWL chart with students on "What We Learned." Be sure to include the following: - Abraham Lincoln was born in a log cabin. - Abraham Lincoln taught himself how to read. - Abraham Lincoln became a United States president. - Abraham Lincoln was known as "Honest Abe." - 5. Help students create a timeline of Abraham Lincoln's life. Guide students in using a variety of resources to research and chronologically list the major events in Lincoln's life. Have students work in pairs and draw pictures of the major events they listed. Ask students to write a descriptive caption under each picture. Post the completed pictures in chronological order to create the timeline. - 6. Divide students into small groups to inspect pennies. Have students do rubbings of Abraham Lincoln's picture on the front of the penny and the Lincoln Memorial on the back of the penny. - 7. Help students make a class chart that compares Abraham Lincoln and George Washington. Include places they lived, their education, jobs, family, problems our country faced during their era, and ways we honor the two presidents. - 8. Use resource materials/Web sites/videos to share additional information about Abraham Lincoln with students. - 9. Complete the "What We Learned" section of the KWL chart with students. - 10. After the teacher reads trade books, text books, or other sources about the life of Abraham Lincoln, they could use an interactive white board or classroom computer to help students complete the Bio-Cube as a class. See: http://readwritethink.org/materials/bio-cube/ # Session 3: Contributions of Susan B. Anthony # **Materials** - Teacher-selected book about Susan B.
Anthony - Picture or poster of Susan B. Anthony - 1. Show students a picture or poster of Susan B. Anthony. Ask students what they already know about her. Write their responses on a KWL chart about Susan B. Anthony. The following Web sites may be helpful: - A collection of graphic organizers to be used in the unit < http://www.eduplace.com/graphicorganizer/ - Graphic Organizers < http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm> - 2. Ask the students what they would like to learn about Susan B. Anthony, and post their responses under the "What We Want to Know" section of the KWL chart. - 3. Read a teacher-selected book about Susan B. Anthony, and follow with a discussion. Have students use a variety of graphic organizers to arrange information from the book. Follow with another class discussion about Susan B. Anthony. - 4. Add information with students to the KWL chart on "What We Learned." Be sure to include the following: - Susan B. Anthony led the struggle to give women equal rights. - Susan B. Anthony worked to give women the right to vote. - 5. Help students research additional information about Susan B. Anthony, using resource materials/Web sites/videos. - 6. Complete the "What We Learned" section of the KWL chart with students. - 7. After the teacher reads trade books, text books, or other sources about the life of Susan B. Anthony, they could use an interactive white board or classroom computer to help students complete the Bio-Cube as a class. See: http://readwritethink.org/materials/bio_cube/ # Session 4: Contributions of Helen Keller ## **Materials** - Teacher-selected book about Helen Keller - Picture or poster of Helen Keller - Sample sheets of Braille - Copy of Braille alphabet - 1. Show students a picture or poster of Helen Keller. Ask students what they already know about her. Write their responses on a KWL chart about Helen Keller. The following Web sites may be helpful: - A collection of graphic organizers to be used in the unit < http://www.eduplace.com/graphicorganizer/> - Graphic Organizers < http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm - 2. Ask students what they would like to learn about Helen Keller, and post their responses under the "What We Want to Know" section of the KWL chart. - 3. Read a teacher-selected book about Helen Keller, and follow with a discussion. Have students use a variety of graphic organizers to arrange information from the book. Follow with another class discussion about Helen Keller. The following Web site may be helpful: - < http://www.afb.org/braillebug/hkmuseum.asp> - 4. Add information with students to the KWL chart on "What We Learned." Be sure to include the following: - Helen Keller overcame disabilities. - Helen Keller worked to help others who were blind and/or deaf. - 5. Help students research additional information about Helen Keller using resource materials/Web sites/videos. - 6. Discuss the quote by Helen Keller, "What a strange life I lead—a kind of Cinderella life—half-glitter in crystal shoes, half mice and cinders!" Ask students why they think Helen Keller made this statement. - 7. Introduce sample sheets of Braille for the students to feel, and have them write their names using a Braille alphabet. - 8. Complete the "What We Learned" section of the KWL chart with students. - 9. After the teacher reads trade books, text books, or other sources about the life of Helen Keller, they could also use an interactive white board or classroom computer to help students complete the Bio-Cube as a class. See: http://readwritethink.org/materials/bio_cube/ # Session 5: Contributions of Jackie Robinson #### **Materials** • Teacher-selected book about Jackie Robinson - 1. Show students a picture or poster of Jackie Robinson. Ask students what they already know about him. Write their responses on a KWL chart about Jackie Robinson. The following Web sites may be helpful: - A collection of graphic organizers to be used in the unit http://www.eduplace.com/graphicorganizer/ - Graphic Organizers < http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm - 2. Ask students what they would like to learn about Jackie Robinson, and post their responses under the "What We Want to Know" section of the KWL chart. - 3. Read a teacher-selected book about Jackie Robinson, and follow with a discussion. Have students use a variety of graphic organizers to arrange information from the book. Follow with another class discussion about Jackie Robinson. - 4. Add information with students to the KWL chart on "What We Learned." Be sure to include the following: - Jackie Robinson was the first African American player in major league baseball. - Jackie Robinson's actions helped to bring about other opportunities for African Americans. - 5. Help students research additional information about Jackie Robinson using resource materials/Web sites/videos. - 6. Discuss the quote by Jackie Robinson, "I never had it easy." Ask the students why they think Jackie Robinson made this statement. - 7. Complete the "What We Learned" section of the KWL chart with students. - 8. After the teacher reads trade books, text books, or other sources about the life of Jackie Robinson, they could use an interactive white board or classroom computer to help students complete the Bio-Cube as a class. See: http://readwritethink.org/materials/bio-cube/ # Session 6: Contributions of Dr. Martin Luther King, Jr. ## **Materials** - Picture or poster of Martin Luther King, Jr. - Teacher-selected book about Martin Luther King, Jr. - 1. Show students a picture or poster of Martin Luther King, Jr. Ask students what they already know about him. Write their responses on a KWL chart about Martin Luther King, Jr. The following Web sites may be helpful: - A collection of graphic organizers to be used in the unit http://www.eduplace.com/graphicorganizer/ - Graphic Organizers < http://www.sdcoe.k12.ca.us/score/actbank/torganiz.htm - 2. Ask students what they would like to learn about Martin Luther King, Jr., and post their responses under the "What We Want to Know" section of the KWL chart. - 3. Read a teacher-selected book about Martin Luther King, Jr., and follow with a discussion. Have students use a variety of graphic organizers to arrange information from the book. Follow with another class discussion about Martin Luther King, Jr. - 4. Add information with students to the KWL chart on "What We Learned." Be sure to include the following: - Martin Luther King, Jr. was an African American minister who worked so that all people would be treated fairly. - Martin Luther King, Jr. led peaceful marches and gave speeches. - 5. Help students research additional information about Martin Luther King, Jr., using resource materials/Web sites/videos. - 6. Lead a classroom discussion about the quote by Martin Luther King, Jr., "I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skin but by the content of their character." - 7. Complete the "What We Learned" section of the KWL chart with students. - 8. After the teacher reads trade books, text books, or other sources about the life of Martin Luther King, Jr., they could use an interactive white board or classroom computer to help students complete the Bio-Cube as a class. See: http://readwritethink.org/materials/bio_cube/ # Session 7: Review # **Materials** - Index cards - Masking tape - 1. Review previous sessions. - 2. Play "Guess My Name." Tape onto each student's back an index card with the name of a famous American written on it. The other students will try to identify who they are by asking questions that can be answered with a "yes" or "no." No more than two questions at a time can be asked of any one person, and no more than 20 questions may be asked altogether. The winner is the person who guesses correctly. - 3. Make a flip book of famous Americans with student-researched information and student-drawn pictures. | Famous Americans | |-------------------------| | George Washington | | Abraham Lincoln | | Susan B. Anthony | | Helen Keller | | Jackie Robinson | | Martin Luther King, Jr. | # **Additional Activities** - Provide students with additional background information about famous Americans by reading teacherselected books about each. - Have each student construct, write, and illustrate a Famous American booklet. - Have students research a famous American other than the ones studied in these sessions. Ask them to prepare a poster that contains a picture of the person, a timeline for the person's life, and a list of the person's most important contributions to American life. Have a Famous American Day as a culmination of the organizing topic. Display all the posters around the room. Have each student explain his/her poster to the class. - Have students construct a timeline of the life of each famous American studied in this organizing topic. Put the timelines together chronologically to help students see the overlap of the various lives and also to help them see the expanse of time from the earliest birth to the most recent death. Discuss the timeline together. # Attachment A: Sample Assessment Items _____ Asterisk (*) indicates correct answer. - 1. Who was the President of the United States who helped free African American slaves in the South? - A Benjamin Franklin - B George Washington - C Martin Luther
King, Jr. - D Abraham Lincoln* - 2. Who led the struggle to give women equal rights, including the right to vote? - A Betsy Ross - B Susan B. Anthony* - C Martin Luther King, Jr. - D George Washington Carver - 3. Who was the African American minister who worked so that all people would be treated fairly? - A Susan B. Anthony - B George Washington Carver - C Helen Keller - D Martin Luther King, Jr.* - 4. Who led the fight for freedom from England and helped establish a new country? - A Benjamin Franklin - B George Washington* - C Martin Luther King, Jr. - D Abraham Lincoln - 5. Who was the first African American player in major league baseball? - A Martin Luther King, Jr. - B George Washington Carver - C Jackie Robinson* - D Abraham Lincoln - 6. Who overcame disabilities and worked to help others who were blind and deaf? - A Helen Keller* - B Susan B. Anthony - C Jackie Robinson - D Martin Luther King, Jr. 7–12. Have the students fold a piece of paper into six squares. Have the students write one of the following names in each box: George Washington, Abraham Lincoln, Susan B. Anthony, Helen Keller, Jackie Robinson, and Martin Luther King, Jr. Have the student write one fact in each box about that famous American. | George | Abraham | Susan B. | |--------------|--------------------|----------------------------| | Washington | Lincoln | Anthony | | Helen Keller | Jackie
Robinson | Martin Luther
King, Jr. | Organizing Topic # **Resources and Economic Choice** | Stan | dard(s) of Learning | | |---------------|--|---| | 2.7 | The student will describe natural resources (water, soil, wood, and coal), hums work), and capital resources (machines, tools, and buildings). | an resources (people at | | Esse | ntial Understandings, Knowledge, and Skills | | | | | Correlation to
Instructional Materials | | | (to be incorporated into instruction throughout the academic year) r, classify, and interpret information. | | | Cont
Under | ent estand that the three main types of resources are natural, human, and capital. | | | Descr | ibe the following resources: | | | • N | atural resources: materials that come from nature | | | • H | uman resources: people working to produce goods and services | | | • C | apital resources: goods made by people and used to produce other goods and ervices | | | Identi | fy examples of resources using the following information as a guide: | | | | atural: water, soil, wood, coal | | | • H | uman: farmers, miners, builders, painters | | | | apital: hammers, computers, trucks, lawn mowers, factory buildings | | # Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. - Economics and Geography Lessons for 32 Children's Books. Montgomery County Public Schools. http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html>. This Web site offers lessons based on children's books. - Foundation for Teaching Economics. < http://www.fte.org/>. This Web site for students and teachers introduces young individuals to an economic way of thinking. - *Investment in Futures.* Virginia Council of Economic Education. < http://www.vcee.org>. This Web site is dedicated to help students understand our economy and develop the life-long decision-making skills they need to be effective, informed citizens, consumers, savers, investors, producers, and employees. - CEE Online. Council on Economic Education. < http://www.councilforeconed.org>. The Web site for the Council on Economic Education is a nationwide network that promotes economic literacy with students and their teachers. - "Online Elementary Economic Lessons." *James Madison University*. http://cob.jmu.edu/econed/Elementary.htm>. Elementary economics lessons are available at this site. - Primary Knowledge of Economics: 2001 Aligned. Virginia Department of Education. http://www.pen.k12.va.us/VDOE/Instruction/info.pdf. This Web site offers "Concepts and Principles for the Economic Strand of the K-3 History and Social Science Standards of Learning." - Matusevich, Melissa. *Social Studies Curriculum Resources Poster Sets*. http://chumby.dlib.vt.edu/melissa/posters/posterset.html. This Web site is a resource of social studies poster sets for grades K–3. # Session 1: Review of Goods and Services ## **Materials** - Chart paper and markers - Magazines and other media - Teacher-selected book about goods and services - 1. Review the meaning of *goods* and *services* from Grade One material. - Goods are things people make or use to satisfy wants and needs. - Services are activities that satisfy peoples' wants and needs. - 2. Remind students that most people are both producers and consumers of goods and services. - 3. Create a class chart divided into two columns: Label one column GOODS and label the other SERVICES. Under the GOODS column, have students generate a list of goods that families use. Under the SERVICES column, have students generate a list of the services from people they encounter in their everyday lives such as teachers, doctors, bus drivers, and salespeople. Post the chart. - 4. Divide the class into groups, and have each group make a collage of pictures from magazines and other media portraying goods and services. Have the different groups share their collage with the class. - 5. Read a teacher-selected book about goods and services, and create another class chart that shows goods and services from the story. - 6. Visit the Kid's Econ Poster Web site (http://www.kidseconposters.com/econsongs.html) for songs and instructional materials on goods and services. ## **Session 2: Types of Resources** #### **Materials** - Chart paper, markers, crayons - Pictures from magazines, newspapers, and related Web sites #### Instructional Activities - 1. Introduce the term *producer* by explaining that a producer is a person who uses resources to make goods and/or provide services. - 2. Tell students that producers must make choices about what goods or services to make or produce and what resources to use when they produce the good or service. - 3. Explain to students that there are three main types of resources: - Natural resources: Things that come directly from nature - Human resources: People working to produce goods and services - Capital resources: Goods, such as tools, made by people and used to produce other goods and services *Note:* It's tempting to classify products like chocolate chips and flour as natural resources. But, because they are not found in nature, but rather are produced by people, they are goods. All goods are made from natural resources. Once a good, such as chocolate chips or flour, is made, it is no longer classified as a natural resource. If a good is used up in the production of another good, it's called an intermediate good. Chocolate, chips, flour, and butter used in cookies are intermediate goods. - 4. Create a chart labeled with the three types of resources, and have students list school resources and place them in the correct category. See the sample chart. #### **Resources at School** | | Natural | Human | Capital | |---------------------|---------|-------|---------| | Resources at school | | | | | Teacher | | X | | | Water | X | | | | Computer | | | X | | Tractor | | | X | | Bus driver | | X | | | Lawnmower | | | X | | Tree | X | | | - 5. Have students copy the chart and draw pictures to go with each of the resources at school. - 6. Have students create a similar type of chart that lists the resources found in their homes. - 7. Visit the Kid's Econ Poster Web site (http://www.kidseconposters.com/econsongs.html) for songs and instructional materials on the types of resources. - 8. Visit these online resources for additional lessons: - Online lesson on natural resources "Water, water everywhere" http://www.econedlink.org/lessons/index.php?lesson=EM166&page=teacher - Online lesson "The Little Red Hen" introduces natural, capital, and human resources http://www.econedlink.org/lessons/index.php?lesson=EM389&page=teacher - Online lesson on natural resources with a focus on taking care of natural resources "Does the Crocodile Hunter Hunt Crocs? http://www.econedlink.org/lessons/index.php?lesson=EM362&page=teacher - This is an online lesson on natural, capital and human resources. Although classified as grade 3, it could be useful in grade 2. It also has many links to various "how things are made." "The Productive Blues" http://www.econedlink.org/lessons/index.php?lesson=EM229&page=teacher ### Session 3: How the Resources Differ from Each Other #### **Materials** - Three index cards for each student with the terms *Natural*, *Human*, and *Capital* written on them - Teacher-selected book that includes examples of the three main resources (natural, human, capital) - 1. Explain to students that the three main resources can be further described to show the differences among the resources. - Natural: Water, soil, wood, and coal - Human: Farmers, miners, builders, painters -
Capital: Hammers, computers, trucks, lawn mowers, factory buildings - 2. Read a teacher-selected book that includes examples of the three main resources. The following Web sites may be helpful: - Elementary economics lessons http://cob.jmu.edu/econed/Elementary.htm. - Sample elementary economic books and lesson plans http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html. - 3. Before reading a selected book, review the three main types of resources, and pass out three index cards to each student with the terms Natural, Human, and Capital written on them. Ask students to hold up the correct card as you read an example of one of the resources. - 4. Read the book aloud, pausing as each resource is described, giving students time to show their card. - 5. After you read the book, create a class list of identified resources. Ask students to explain why each of the resources named was natural, human, or capital. - 6. Review the three main resources: - Natural resources: Water, soil, wood, and coal - Human resources: People at work - Capital resources: Machines, tools, and buildings #### **Additional Activities** - Have students make a list of the resources they see on their way home from school and report their findings to the class the next day. - Have students make a class book that illustrates the three main resources with pictures and words. - Complete a Resources-at-School chart to include places other than the classroom and playground (cafeteria, library, counselor's or nurse's office, principal's office). - Show pictures of people performing various occupations and ask students to name the human resource and the natural and capital resources they believe each person would use in his/her occupation. - Discuss with students why it is important to protect natural resources. Show examples or do a project to improve or protect natural resources (e.g., Virginia-related information, photographs, or activities from *Lessons from the Bay* at http://www.pen.k12.va.us/VDOE/watershed/). ## Attachment A: Sample Assessment Items _ ### Asterisk (*) indicates correct answer. # 1. What term describes the people who work to produce goods and services? - A Natural Resources - B Human Resources* - C Capital Resources - D Money Resources # 2. What term describes materials that come from nature? - A Natural Resources* - B Human Resources - C Capital Resources - D Money Resources # 3. What term describes goods made by people and used to produce other goods and services? - A Natural Resources - B Money Resources - C Capital Resources* - D Human Resources #### 4. Which item is an example of a natural resource? - A Water* - B Builder - C Hammer - D Teacher #### 5. Which item is an example of a human resource? - A Wood - B Computer - C Builder* - D River #### 6. Which item is an example of a capital resource? - A Coal - B Truck* - C Painter - D Soil # 7–12. Label each picture as a natural, human, or capital resource. 7. *Human Resource 8. *Natural Resource 9. *Capital Resource 10. *Human Resource 11. *Capital Resource 12. *Natural Resource Organizing Topic # Acquiring Goods and Services Using Barter and Money | Stand | dard(s) of Learning | | |--|--|--| | 2.9 | The student will explain that scarcity (limited resources) requires people to make producing and consuming goods and services. | choices about | | 2.8 | The student will distinguish between the use of barter and money in the exchange services. | for goods and | | Esser | itial Understandings, Knowledge, and Skills | | | | (to be incorporated into instruction throughout the academic year) decisions based on information. | Correlation to Instructional Materials | | Gather | c, classify, and interpret information. | | | Compa | are and contrast different concepts. | | | Conte
Under | ent
stand that people are both producers and consumers. | | | Recognomics
(scarci | nize that people must make economic choices because resources are limited ty). | | | Sc.Cc.Pr | the following terms: arcity: not being able to meet all wants at the same time ansumer: a person who uses goods and services and/or provide services | | | Explai limited | n that people make economic choices because resources and goods and services are l. | | | | stand that people acquire goods and services through barter or through the age of money. | | | Ba | the following terms: **rter: the exchange of goods and services without the use of money oney: coins, paper bills, and checks used in exchange for goods and services | | ## Sample Resources_ Below is an annotated list of Internet resources for this organizing topic. Copyright restrictions may exist for the material on some Web sites. Please note and abide by any such restrictions. - Economics and Geography Lessons for 32 Children's Books. Montgomery County Public Schools. http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html>. This Web site offers lessons based on children's books. - "Economics Songs." *KidsEcon Posters*. < http://www.kidseconposters.com/econsongs.html>. This Web page features songs and posters on economics for kids. - Foundation for Teaching Economics. < http://www.fte.org/>. This Web site for students and teachers introduces young individuals to an economic way of thinking. - *Investment in Futures.* Virginia Council of Economic Education. http://www.vcee.org>. This Web site is dedicated to help students understand our economy and develop the lifelong decision-making skills they need to be effective, informed citizens, consumers, savers, investors, producers, and employees. - Matusevich, Melissa. *Social Studies Curriculum Resources Poster Sets*. http://chumby.dlib.vt.edu/melissa/posters/posterset.html. This Web site is a resource of social studies poster sets for grades K–3. - *CEE Online*. Council on Economic Education. < http://www.councilforeconed.org/ >. The Web site for the Council on Economic Education (NCEE) is a nationwide network that promotes economic literacy with students and their teachers. - Primary Knowledge of Economics: 2001 Aligned. Virginia Department of Education. http://www.pen.k12.va.us/VDOE/Instruction/info.pdf. This Web site offers "Concepts and Principles for the Economic Strand of the K-3 History and Social Science Standards of Learning." - "Online Elementary Economic Lessons." *James Madison University*. http://cob.jmu.edu/econed/Elementary.htm. Elementary economics lessons are available at this site. #### Session 1: We Are Consumers #### **Materials** - Teacher-selected book that has examples of consumers - Chart paper #### **Instructional Activities** - 1. Ask students to write down some of their *wants and needs*. Have individual students read their lists, and ask how they might get or consume these wants and needs. Ask students if they can determine what *consume* means. Explain that to consume is to use a good or service and that a person who uses goods or services is a consumer. - 2. Point out to students that we are all consumers who decide what goods and services will satisfy our wants and needs. Ask students to draw self-portraits and label them Consumers. Post portraits on a "We Are Consumers" bulletin board. - 3. Remind students that people are *consumers* both when they buy and use goods and services. When Tommy's mother buys a ball, she is a consumer. When Tommy plays with the ball, he is a consumer. - 4. Use the following chart to have students list three goods and three services they have used in the past few days. Have students discuss the examples of the goods and services they have used. ## **Goods and Services Examples** | Goods | Services | |-------|-------------------------------------| | Food | Dinner, prepared by a family member | | Bike | Bicycle repair | | Coat | Dry cleaning | - 5. Have students share their charts with each other, and post them on the bulletin board under each student's self-portrait. - 6. Refer to the "We Are Consumers" bulletin board throughout the unit. - 7. Read a teacher-selected book that has examples of consumers, or consult one of the following Web sites: - Online Lessons for Elementary Economics from James Madison University Economic Education Department - http://cob.jmu.edu/econed/Elementary.htm - Sample elementary economic books and lesson plans http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html. - 8. Visit the Kid's Econ Poster Web site (http://www.kidseconposters.com/econsongs.html) for songs and instructional materials on consumers and producers. ### **Session 2: Who Are Producers?** #### **Materials** - Magazines and pictures - Materials to produce classroom product(s) - Teacher-selected book that includes examples of producers - 1. Introduce the term *producer* to the students. Tell students that a producer is a person who uses resources to make goods and/or provide services. - 2. Review the three main resources studied in the
previous organizing topic, "Resources and Economic Choice." - Natural resources: Water, soil, wood, and coal - Human resources: People at work - Capital resources: Machines, tools, and buildings - 3. Show students pictures of producers, such as the following examples: Farmers who grow crops that are sent to stores to be sold; factory workers who produce a specific item that consumers use; or kitchen workers who produce food for consumers to eat. - 4. Explain to students that producers combine natural, human, and capital resources to produce goods and services. Producers depend on consumers to use their products, and consumers depend on producers to make the goods and services they need and want. - 5. Have students take on the role of the producer. Suggested activities might include an assembly line production of a classroom bookmark, poster, or card. - 6. Talk with students about a sample product they would like to make (with the teacher's guidance and resources). Remind students to keep in mind the available resources they have when planning the item they want to produce. - 7. Plan with students the necessary steps, supplies, and resources they will need to produce their product. Make a flow chart to help students see the steps needed for the process. Classify the supplies by resource type. - 8. Assign each student a role in the production assembly. - 9. Have students complete each of their required tasks. - 10. Have students discuss their part in the production process as they assemble the good or service they are creating. - 11. When they complete the production of the good or service, have students write a paragraph about the process. - 12. Read a teacher-selected book that includes examples of producers. The following Web sites may be helpful: - Online Lessons for Elementary Economics from James Madison University Economic Education Department: http://cob.jmu.edu/econed/Elementary.htm> - Sample elementary economic books and lesson plans http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html ## **Session 3: Understanding Scarcity** #### **Materials** - Chart paper - Teacher-selected book with examples of scarcity - 1. Introduce the concept of *scarcity* by limiting the number of playground balls that the students can take out for recess one day. Explain to the students that today there is a scarcity of playground balls, and they must figure out how to work with the limited number of balls at recess. - 2. Introduce the term *scarcity*, and define it as not being able to meet all wants at the same time. - 3. Relate the meaning of scarcity to the classroom recess problem of not having enough playground balls for each student. - 4. Have students brainstorm a list of ways to solve their problem of scarcity with the playground equipment. Post these ideas on chart paper. - 5. Have the class vote on a selected solution about the scarcity of playground balls. - 6. Explain to students that people must make economic choices because resources, goods, and services are limited (scarcity). Further, tell students that the resources are limited but the wants are unlimited. Everyone, whether in their role as a producer or a consumer, must make choices about how to use the limited resources available. - 7. Explain that producers—people who use resources to make goods and/or provide services—must decide what they will produce from the limited amount of natural, human, and capital resources that are available. The availability of those resources influences decisions about the location the producer selects for production, the quantity of the good or service to be made available for consumption, and the price of the good or service. - 8. Explain that consumers—people who use goods and services—experience scarcity. Choices must be made about what to consume and how much of it to consume. Consumers must decide what to buy/use with the limited amount of money with which to get goods and services. Sometimes, a consumer may have the monetary resources to make a purchase but find the good or service is unavailable or scarce. - 9. Create a class chart of student responses about a time they experienced scarcity. (See following page for sample chart.) - 10. Visit the Kid's Econ Poster Web site (http://www.kidseconposters.com/econsongs.html) for songs and instructional materials on scarcity. ## A Time We Experienced Scarcity | Student Name | Limited Resource
Scarcity | Suggested Solution | |--------------|--|---| | Example: | | | | Linda Smith | More students want to swing than there are swings available. | Take turns. Draw straws. Do another activity. | - 11. Have students share their experiences with scarcity and tell the class how they solved the problem. - 12. Post the chart in the classroom. - 13. Read a teacher-selected book with examples of scarcity. The following Web sites may be helpful: - Online Lessons for Elementary Economics from James Madison University Economic Education Department http://cob.jmu.edu/econed/Elementary.htm> - Sample elementary economic books and lesson plans http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html ## Session 4: Buying and Bartering #### **Materials** - Magazines and pictures - Teacher-selected books about exchanging money for goods and services, money, bartering - 1. Explain to students that people can exchange their money (coins and paper money) for the goods and services they need and want. Coins and paper money are referred to as cash. - 2. Have students describe times they have used cash to pay for a good or service. - 3. Read a teacher-selected book about the exchange of money for goods and services. - 4. Read a teacher-selected book about money. The following Web sites may be useful: - Online Lessons for Elementary Economics from James Madison University Economic Education Department - http://cob.jmu.edu/econed/Elementary.htm - Sample elementary economic books and lesson plans http://www.mcps.k12.md.us/curriculum/socialstd/Econ_Geog.html - 5. Introduce the term *barter*, and give the definition as the exchange of goods and services without the use of money. - 6. Ask the students if they have ever traded items with someone. - 7. Explain that sometimes people trade goods and services for other goods and services. The exchange of one good or service for another is called *barter*. Sometimes students collect and trade items such as baseball cards. - 8. Explain that bartering is a more involved method of trading, because it requires both parties wanting something the other has to trade. While trading with money may be simpler, bartering saves money. Also, earning money takes time, so if you have more time than money, bartering is a good option. - 9. Have the students recall the units they studied on ancient China and Egypt and the American Indians. Ask students to remember if they learned about bartering as a method of trade within those groups. - 10. Read a teacher-selected book about bartering. The following Web sites may be helpful: - Online Lessons for Elementary Economics from James Madison University Economic Education Department - http://cob.jmu.edu/econed/Elementary.htm - Sample elementary economic books and lesson plans http://www.mcps.k12.md.us/curriculum/socialstd/Econ Geog.html> - 11. If time allows, place pictures of items in bags or envelopes for each student. Allow students to barter/trade for pictures of items they would rather have. A variation of this activity might involve bartering with various types of food. - 12. Students should observe that with bartering, you find someone who has something you want and who wants something you have. This can be a good way to enhance communication and problem solving. - 13. Have students brainstorm items or services and ways they might barter. Ask students about the benefits of bartering. Add to their ideas, if not covered, that bartering is a way to form friendships, help each other, and learn about other people. When money is scarce, and/or if someone does not have a job, bartering is a creative way to obtain goods and services. American Indians knew the value of bartering and still do today. For example, during spring shad fishing season, the Virginia Mattaponi Indians barter fresh fish with neighbors for help with clearing their fishing nets. In summer, they barter vegetables from their gardens. What you receive or give in a barter may have greater value than money and can enrich your life. This might be a good opportunity to discuss that often, people place more importance on things that have a price than on things that have a value. Ask students what has value rather than a price. You may suggest that breathing clean air or having clean water in the rivers are things that don't have a price but have value. 14. Visit the Kid's Econ Poster Web site (http://www.kidseconposters.com/econsongs.html) for songs and instructional materials on bartering. #### **Additional Activities** - Have students draw self-portraits as consumers and draw beside their portrait an item they recently bought or bartered. - Plan a classroom activity of producing a service for the school or community. - Show students pictures of people lined up to
purchase scarce goods during the Great Depression, in the former Soviet Union, or other countries of the world. Show pictures of Americans in cars lined up at gas stations during the "gasoline crisis" of the 1970s. Show students pictures of people lined up looking for jobs and food due to the economic downturn of 2008. Discuss the effects of scarcity on the everyday life of people in America and other countries. - Demonstrate scarcity by having a class activity with a limited amount of food or other item (e.g., raisins, pencils, paper). - Have students survey relatives to gather information on reasons people settle in specific communities. # Attachment A: Sample Assessment Items _____ Asterisk (*) indicates correct answer. | What term describes coins and paper bills used in the exchange for goods and services? Credit Money * Debt Barter eggy and Bev want to go ice-skating. If they clean the garage, their mother will accept their mores as payment for the ice-skating. What is this type of exchange called? Money Credit | 9. | A B C D | consumer producer * banker farmer person who shops at the clothing store is called a | |--|---|---|--| | Credit Money * Debt Barter eggy and Bev want to go ice-skating. If they clean ut the garage, their mother will accept their mores as payment for the ice-skating. What is this repe of exchange called? Money Credit | 9. | B
C
D | producer * banker farmer person who shops at the clothing store is called a | | Money * Debt Barter eggy and Bev want to go ice-skating. If they clean ut the garage, their mother will accept their mores as payment for the ice-skating. What is this repe of exchange called? Money Credit | 9. | C
D
A I | producer * banker farmer person who shops at the clothing store is called a | | Debt Barter eggy and Bev want to go ice-skating. If they clean at the garage, their mother will accept their mores as payment for the ice-skating. What is this type of exchange called? Money Credit | 9. | D A I | banker farmer person who shops at the clothing store is called a | | eggy and Bev want to go ice-skating. If they clean ut the garage, their mother will accept their mores as payment for the ice-skating. What is this type of exchange called? Money Credit | 9. | A I | person who shops at the clothing store is called a | | that the garage, their mother will accept their mores as payment for the ice-skating. What is this per of exchange called? Money Credit | 9. | Ā | <u> </u> | | nores as payment for the ice-skating. What is this pe of exchange called? Money Credit | | | consumer * | | rpe of exchange called? Money Credit | | R | Consumer | | Money
Credit | | ט | natural resource | | | | C | capital resource | | | | D | producer | | Coins | | | | | Barter * | 10. | | recess, the class has three playground balls for students who all want a ball. This is an example | | like used all of his coins in his piggy bank to buy a | | of _ | | | y. What is this type of exchange called? | | A | barter | | Money * | | В | money. | | Credit | | C | scarcity * | | Coins | | D | resource | | Barter | | | | | | 11. | Wł | hen a person visits the dentist for a checkup, the | | ot being able to meet all wants at the same time is | | | ntist is | | _ | | A | producing a good | | money. | | В | | | | | C | | | • | | D | using barter | | credit | | | č | | | 12. | Th | e students made popcorn to sell at the fair. The | | What term describes a person who uses goods and | | poj | pcorn is a | | ervices? | | A | service | | J . | | В | scarcity | | | | C | barter | | Consumer * | | D | good * | | Savings | | | | | | like used all of his coins in his piggy bank to buy a by. What is this type of exchange called? Money * Credit Coins Barter lot being able to meet all wants at the same time is nown as money. scarcity * barter credit What term describes a person who uses goods and ervices? Scarcity Human Resource Consumer * | like used all of his coins in his piggy bank to buy a by. What is this type of exchange called? Money * Credit Coins Barter lot being able to meet all wants at the same time is nown as money. scarcity * barter credit Vhat term describes a person who uses goods and ervices? Scarcity Human Resource Consumer * | Itike used all of his coins in his piggy bank to buy a of y. What is this type of exchange called? Money * Credit Coins Barter In the being able to meet all wants at the same time is nown as money. scarcity * barter In the being able to meet all wants at the same time is nown as The barter In the being able to meet all wants at the same time is nown as The barter In the being able to meet all wants at the same time is nown as Be consumer * In the barter b |